HUMAN HEALTH RISK ASSESSMENT FORMER CELOTEX SITE 2800 S. SACRAMENTO AVE. CHICAGO, ILLINOIS Prepared for City of Chicago Department of Environment 30 N. LaSalle Street - 25th Floor Chicago, Illinois 60602 February 7, 2007 URS Corporation 100 South Wacker Drive, Suite 500 Chicago, Illinois 60606 (312) 939-1000 25366149 City of Chicago Richard M. Daley, Mayor Department of Environment Sadhu A. Johnston Commissioner Twenty-fifth Floor 30 North LaSalle Street Chicago, Illinois 60602-2575 (312) 744-7606 (Voice) (312) 744-6451 (FAX) (312) 744-3586 (TTY) http://www.cityofchicago.org June 4, 2007 Branch Manager Chicago Public Library Marshall Square Branch 2724 West Cermak Road Chicago, Illinois 60608 Subject: City of Chicago Sampling Data Former Celotex Site – 2800 South Sacramento Avenue To Whom It May Concern: The City of Chicago Department of Environment is providing the following environmental reports for inclusion into the existing repository at the Marshall Square Branch Library, maintained by the U.S. Environmental Protection Agency, for the Former Celotex Site, located at 2800 South Sacramento Avenue: - Former Celotex Site 2800 S. Sacramento Avenue, Phase II Subsurface Investigation, prepared by URS, dated November 29, 2006 - Human Health Risk Assessment, Former Celotex Site, 2800 S. Sacramento Ave., Chicago, Illinois, prepared by URS, dated February 7, 2007. If you have questions or need additional information, please do not hesitate to contact me at (312) 744-3636. Sincerely, Leigh E. Peters, P.E. Environmental Engineer III cc: Jena Sleboda, USEPA #### **TABLE OF CONTENTS** - 1.0 TACO RISK SCREENING APPROACH - 2.0 TIER 1 SCREENING RESULTS - 3.0 EXPOSURE ROUTE EXCLUSION - 3.1 Criteria for Exposure Route Exclusion - 3.2 Soil Migration-to-Groundwater Route Exclusion #### 4.0 TIER 3 – FORMAL RISK ASSESSMENT FOR CARCINOGENIC PAHS - 4.1 Exposure Assessment - 4.1.1 Exposure Point Concentrations - 4.1.2 Estimating Chemical Intakes - 4.1.3 Toxicity Assessment - 4.2 Risk Characterization - 4.3 Uncertainty Analysis - 4.4 Formal Risk Assessment Conclusions #### 5.0 SUMMARY OF RISK EVALUATION #### 6.0 REFERENCES #### **TABLES** - Table 1 Chemical Concentrations Exceeding TACO Tier I ROs - Table 2 Exposure Point Concentrations Gravel Fines - Table 3 Chemical-Specific and Toxicity Values - Table 4 Risk Calculation for the Ingestion Route for Gravel Fines Residential Land Use - Table 5 Risk Calculations for Inhalation Route for Gravel Fines Residential Receptors - Table 6 Volatilization Factor for Inhalation Pathway Residential and Recreational Receptors - Table 7 Risk Calculations for Dermal Contact with Gravel Fines Residential Receptors - Table 8 Risk Characterization Summary Residential Land Use - Table 9 Risk Calculation for the Ingestion Route for Gravel Fines Recreational Land Use - Table 10 Risk Calculations for the Inhalation Route for Gravel Fines Recreational Receptors - Table 11 Risk Calculations for Dermal Contact with Gravel Fines Recreational Receptors - Table 12 Risk Characterization Summary Recreational Land Use #### Former Celotex Site - Human Health Risk Assessment #### **FIGURES** Figure 1 Sample Location Map #### **ATTACHMENTS** Attachment A Site Conceptual Exposure Model Attachment B ProUCL Output #### **ACRONYMS** ATSDR Agency for Toxic Substances Disease Registry CDOE Chicago Department of Environment COC Chemical of Concern cPAH Carcinogenic Polycyclic Aromatic Hydrocarbon C_{sat} Saturation Concentration ED Exposure Duration EF Exposure Frequency EFH Exposure Factors Handbook EPC Exposure Point Concentration HHRA Human Health Risk Assessment HSDB Hazardous Substance Data Bank IAC Illinois Administrative Code IEPA Illinois Environmental Protection Agency IRIS Integrated Risk Information System Koc Organic Carbon Partition Coefficient Kow Octanol Water Partition Coefficient MOU Memorandum of Understanding NCEA National Center for Environmental Assessment PCB Polychlorinated Biphenyl PRG Preliminary Remediation Goal RAGS Risk Assessment Guidance for Superfund RfD Reference Dose RFS Request for Services RO Remediation Objective SCEM Site Conceptual Exposure Model SF Slope Factor SSL Soil Screening Level TACO Tiered Approach to Correction Action Objectives UCL Upper Confidence Limit USEPA United States Environmental Protection Agency #### Former Celotex Site - Human Health Risk Assessment VOC Volatile Organic Compound URS Corporation (URS) was directed by the Chicago Department of Environment (CDOE) to proceed with a human health risk assessment (HHRA) pursuant to CDOE's request for services (RFS) dated May 30, 2006. This HHRA is based upon the data collected by URS at the former Celotex property located at 2800 S. Sacramento Avenue (the Site) in Chicago, Illinois. The results of URS' investigation were presented in a letter report, dated November 15, 2006, and submitted to CDOE (URS, 2006). The HHRA was performed in accordance with relevant guidance provided by the United States Environmental Protection Agency (USEPA) and the Illinois Environmental Protection Agency in the following documents: - Risk Assessment Guidance for Superfund (RAGS) (USEPA, 1989); - Calculating Upper Confidence Limits for Exposure Point Concentrations at Hazardous Waste Sites (USEPA, 2002a); - Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites (USEPA, 2002b); - Exposure Factors Handbook (EFH) (USEPA, 1997); - RAGS Part E, Supplemental Guidance for Dermal Risk Assessment (USEPA, 2004a); and - Tiered Approach to Corrective Action Objectives (TACO) (Illinois EPA, 2001) Illinois Administrative Code [IAC] Title 35, Subtitle G, Chapter I, Subchapter f, Part 742 (TACO Guidance). The intent of this risk evaluation is to determine whether a layer of on-site gravel fill material is suitable for incorporation into an engineered barrier across the Site. It is URS' understanding that the barrier will ultimately allow the Site to be used for recreational purposes. Based on the future recreational land use of the Site, this HHRA was completed using the most conservative exposure scenario (residential) to determine if recreational receptors will be exposed to unacceptable concentrations at the Site. The residential land use scenario was used because it is more conservative and the exposure parameter values to estimate risk are widely accepted by both USEPA and IEPA. However, a recreational land use scenario was also evaluated for comparative purposes to determine risks that would be observed for a more realistic future recreational receptor. #### 1.0 TACO RISK SCREENING APPROACH Although the presence of many chemicals may be identified in the environmental samples collected during site investigative activities, the results of an HHRA are typically driven by a few chemicals and exposure pathways. To streamline the HHRA process and focus efforts on important issues, several methods have been developed by the regulatory agencies and the scientific community for the identification of chemicals and pathways that contribute significantly to the total risks posed by a site. A tiered, risk-based approach was used for the selection of COPCs to be further evaluated in the formal HHRA for the Site. This approach is based on USEPA-developed methodology and follows standard HHRA procedures (USEPA, 1989; USEPA, 2002b). For this Site, IEPA's TACO approach was used to determine the list of chemicals that are most likely to drive risk at the Site. TACO is the IEPA's method for developing risk-based remediation objectives (ROs) for contaminated soil and groundwater, with consideration of Site conditions and identified land use and are calculated using USEPA guidance. ROs are designed to protect human health. ROs were used as readily-available risk-based concentrations to determine the list of chemicals that are most likely to drive risk for the Site. ROs were selected because they address residential and construction land use scenarios that are relevant to this Site. TACO provides three options to develop ROs, of which selection depends on site-specific conditions and remediation goals: - Exclusion of an exposure pathway; - Use of area background concentrations; and - A three-tiered approach for deriving ROs. The HHRA represents a Tier 3 evaluation for the Site and consists of the following components: Site-Specific Site Conceptual Exposure Model (SCEM). Attachment A presents the SCEM for the Site. The SCEM provides physical-chemical properties, and fate and transport characteristics of chemicals of concern (COCs) which were identified in the Tier 1 evaluation (URS, 2006). The SCEM also identifies potential sources, migration pathways, potential receptors, and exposure routes for COCs at the Site. **Tier 3 Formal Risk Assessment** A Tier 3 formal risk assessment for carcinogenic polycyclic aromatic hydrocarbons (cPAHs) in gravel fines at the Site is presented in this report. **Exposure Route Exclusion.** Section 3.0 of this report discusses justification for excluding certain exposure routes at the Site in accordance with TACO. Particularly, Section 3.2 presents a demonstration for excluding the soil migration to the uppermost aquifer route at the Site. #### 2.0 TIER 1 SCREENING RESULTS A Tier 1 screening evaluation was conducted using laboratory data from gravel fines samples collected at the Site. The Tier 1 screening was performed based on the residential land use scenario, and the Tier 1 ROs were obtained from Appendix B, Table A of TACO (35 IAC 742). The soil ROs given in TACO are associated with three exposure routes: soil ingestion, soil inhalation, and soil migration-to-groundwater. All three exposure routes were used to develop the list of chemicals exceeding Tier 1 ROs. Tier 1 screening indicates chemicals exceeding TACO Tier 1 soil ROs include methylene chloride, cPAHs (benz[a]anthracene, benzo[a]pyrene, benzo[b]fluoranthene, dibenz[a,h]anthracene, and indeno[1,2,3-cd]pyrene), dieldrin, and chromium. Methylene
chloride, cPAHs, dieldrin and chromium exceed the Tier 1 soil migration-to-groundwater ROs. The cPAHs exceed the Tier 1 residential soil ROs. Table 1 presents a summary of the Tier 1 RO exceedances. #### Approaches to Address Tier 1 Exceedances Identified at the Site The following approaches will be taken to address the Tier 1 exceedances identified at the Site. | Area/Media | COCs | Tier 1 ROs Exceeded | Approach to Address Tier
1 RO Exceedances | Addressed in | |----------------------|--|-----------------------------------|--|-------------------------------| | Gravel
Fines/Fill | Benzo(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Dibenz(a,h)anthracene Indeno(1,2,3-cd)pyrene Methylene chloride Dieldrin Chromium | Soil Migration-to-
Groundwater | Exposure Route Exclusion | Section 3.0 of
this Report | | Gravel
Fines/Fill | Benzo(a)anthracene
Benzo(a)pyrene
Benzo(b)fluoranthene
Dibenz(a,h)anthracene
Indeno(1,2,3-cd)pyrene | Residential Ingestion | Tier 3 Formal Risk
Assessment | Section 4.0 of
this Report | #### 3.0 EXPOSURE ROUTE EXCLUSION This section evaluates potential for excluding exposure routes at the Site in accordance with Title 35 of the Illinois Administrative Code 35 (35 IAC 742), Subparts C and I. #### 3.1 Criteria for Exposure Route Exclusion According to 35 IAC 742.300, the extent and concentrations of COCs must be characterized in order to evaluate pathways for exclusion. The extent and concentrations of COCs have been evaluated using data collected for this investigation (URS, 2006). In addition, 35 IAC 742.305 specifies that no exposure route shall be excluded from consideration relative to a COC unless six additional requirements for demonstrating the absence of free product are met. These requirements are summarized in the table that follows. #### 35 IAC 742.305: Contaminant Source and Free Product Determination | Regulatory Requirement | Site Condition | Is Requirement Met? | |--|--|---------------------| | (a) The sum of the concentrations of all organic COCs at each discrete sampling point shall not exceed the attenuation capacity of the soil (a default value of 6,000 mg/kg for soils within the top meter and 2,000 mg/kg for soils below one meter of the surface as set forth in 35 1AC 742.215); | The gravel fill sampling results indicated the soil attenuation capacity is not exceeded at the Site since the sum of the concentrations of all organic COCs at each sampling point did not exceed the lowest default natural organic carbon fraction (i.e., 6,000 mg/kg for surface, and 2,000 mg/kg for subsurface) as specified in 35 IAC 742.215 (b) (1) (A). | Yes | | (b) The residual concentrations of any organic COCs remaining in the soil shall not exceed the soil saturation limit (C_{sat}) as determined under 35 IAC 742.220; | The concentrations of organic COCs were compared to the default C_{sat} values as given in Appendix A, Table A of TACO. No exceedances of C_{sat} were identified at the Site. | Yes | | (c) Any soil which contains COCs shall not exhibit any of the characteristics of reactivity for hazardous waste as determined under 35 IAC 721.123; | No evidence exists to indicate that the fill materials exhibit any characteristics of reactivity as described in 35 IAC 721. | Yes | | (d) Any soil which contains COCs shall not exhibit a pH less than or equal to 2.0 or greater than or equal to 12.5; | The pH levels of the gravel fill materials at the Site ranged from 8.9 to 11.9 (see Table 3 of URS, 2006). | Yes | | (e) Any soil which contains COCs in the following list of inorganic chemicals or their salts shall not exhibit any of the characteristics of toxicity for hazardous waste as determined by 35 IAC 721.124, or an alternative method approved by the Agency: arsenic, barium, cadmium, chromium, lead, mercury, selenium or silver. | No unusually high total concentrations of inorganics were found, except for chromium levels detected in two samples taken from sample locations S-40 and S-41 at depths less than 2 feet. The detections of chromium are just slightly above the migration to groundwater RO. The average concentration (15.5 milligrams per kilogram [mg/kg]) and 95% upper confidence limit (UCL) (16 mg/kg) for chromium are below the migration-to-groundwater RO. UCL calculations are provided as Table B-1 in Attachment B. | Yes | | (f) If COCs include polychlorinated biphenyls (PCBs), the concentration of any PCBs in the soil shall not exceed 50 parts per million as determined by SW846 Methods. | Fifty-nine samples were analyzed for PCBs. PCBs were not detected above 50 parts per million, residential or construction worker remedial objectives for soil ingestion in any of the 59 samples analyzed. | Yes | The conditions of the on-site gravel fill material meet all the criteria for exposure route exclusion set forth in 35 IAC 742.300 through 305. Exclusion of exposure routes can be considered an option at the Site. #### 3.2 Soil Migration-to-Groundwater Route Exclusion This section provides a demonstration pursuant to 35 IAC 742.925 to exclude the soil migration-to-groundwater route for the Site. The evaluation was conducted in light of the following: - Existence of an engineered barrier; - City of Chicago Groundwater Ordinances limiting groundwater use; and - Physical, chemical and migration properties of the COCs #### 35 IAC 742.925 Demonstration of Exposure Route Exclusion As indicated in 35 IAC 742.300(c), TACO allows the exclusion of exposure routes under a Tier 3 evaluation as set forth in 35 IAC 742.925. The 35 IAC 742.925 outlines the items that need to be addressed under the Tier 3 evaluation to demonstrate that there is no actual or potential impact of COCs to receptors via a particular exposure route. Herein, it is demonstrated that there is no impact of COCs to receptors from the migration to groundwater route at the Site. The regulatory information and associated site conditions are outlined below. | Regulatory Requirement | Technical Demonstration | |--|---| | 35 IAC 742.925 (a) | The route being evaluated is the soil migration-to-groundwater route. | | A description of the route evaluated. | The discussion provided below in (b) through (d) demonstrates that potential groundwater receptors would not be impacted by COCs in fill material at the Site through the soil migration-to-groundwater route. | | 35 IAC 742.925 (b) Description of the site and physical site characteristics. | The Site comprises a rectangular-shaped parcel with smaller areas protruding from the central portion of the Site, and occupies approximately 18.26 acres. The Site is covered by a layer of gravel fill material at approximate depths of 0.67-1.7 feet below ground surface. The source of the gravel is not known. Soil was observed beneath the gravel fill during sampling activities. It is URS' understanding that these soils may also have been brought on-site from an unknown source. The Site is currently used for storage of trailers and other vehicles. | | 35 IAC 742.925 (c) Discussion of the result and possibility of the route becoming active in the future. | The City of Chicago provides a restriction on the use of groundwater. The ordinance as outlined in the Memorandum of Understanding Between the City of Chicago and the Illinois Environmental Protection Agency (IEPA, 1997) prohibits the installation of new potable water supply wells and that the potable water supply must be from an approved water distribution system. The provisions of this ordinance are applicable to the Site. | | | Therefore, the soil migration-to-groundwater route will not become active in the future unless the City of Chicago groundwater ordinance is rescinded. | | 35 IAC 742.925 (d) (1) & (2) | This focus of the HHRA is on the gravel fines within the gravel surface cover at the Site. | | Technical support including a discussion of the natural or manmade barriers to exposure through that route, calculations and modeling results. | It is URS' understanding that the current gravel surface will be used as an engineered barrier. It is also assumed that for public park construction, the gravel layer would be covered with soil and grass which effectively renders all pathways associated with exposure to gravel fines incomplete. | | 35 IAC 742.925
(d) (3) & (4) Physical and chemical and contaminant migration properties of contaminants of | Methylene chloride, cPAHs, dieldrin, and chromium were COCs at the Site that had soil migration-to-groundwater RO exceedances. The fate and transport characteristics of these COCs are described in the SCEM presented in Attachment A. | | concern. | Significant leaching of cPAHs and dieldrin from on-site fill materials is not expected because of their low mobility and/or high sorption rates. | | | Volatilization and biodegradation are the dominant transformation processes for methylene chloride. Significant impacts from methylene chloride in the on-site fill material to the deeper regional groundwater and the subsequent migration of methylene chloride in groundwater to reach the potential receptors are not likely because of biodegradation and volatilization. In | | Regulatory Requirement | Technical Demonstration | |------------------------|--| | | addition, as indicated in URS' letter report (URS, 2006), the presence of methylene chloride in the samples collected during the field investigation may be attributed to laboratory contaminants. | #### Conclusion Regarding Exposure Route Exclusion The evaluation concluded no current or potential future receptors are impacted or will be impacted by the COCs in gravel fines at the Site through the soil migration-to-groundwater route. Therefore, the soil migration-to-groundwater route can be excluded from further evaluation as long as continued compliance with the groundwater ordinance is observed. #### 4.0 TIER 3 – FORMAL RISK ASSESSMENT FOR CARCINOGENIC PAHS URS conducted a formal risk assessment to quantitatively evaluate the potential health impacts associated with exposure to cPAHs detected in gravel fines at the Site. Elevated levels above TACO Tier 1 soil ingestion ROs were detected in several samples collected from the Site for benz(a)anthracene, benzo(a)pyrene, benzo(b)fluoranthene, dibenz(a,h)anthracene, and indeno(1,2,3-c,d)pyrene. However, all seven cPAHs were included in the risk assessment to address the additivity of these chemicals as they are considered similar-acting carcinogenic chemicals targeting the same organ (i.e., gastrointestinal system) according to 35 IAC 742 Appendix A, Table F. The risk assessment was conducted in accordance with guidance provided in the following documents: - Risk Assessment Guidance for Superfund (RAGS) (USEPA, 1989), - Calculating Upper Confidence Limits for Exposure Point Concentrations at Hazardous Waste Sites (USEPA, 2002a), - Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites (USEPA, 2002b), - Exposure Factors Handbook (EFH) (USEPA, 1997), - RAGS Part E, Supplemental Guidance for Dermal Risk Assessment (USEPA, 2004a), and - Tiered Approach to Corrective Action Objectives (TACO) (Illinois EPA, 2001). Specifically, this risk assessment is intended to satisfy the requirements of 35 IAC 742.915 for the preparation of formal risk assessments. The formal HHRA is based specifically upon USEPA RAGS guidance and other pertinent documentation as indicated above. Information regarding sampling and analysis, extent of Tier 1 RO exceedances, and characteristics of the COCs are provided in the letter report "Project Category 4: Additional Specialized Environmental & Engineering Services, Former Celotex Site – 2800 S. Sacramento Avenue, Chicago, Illinois' (URS, 2006). The main components of the risk assessment are as follows: - Exposure assessment; - Toxicity assessment; - Risk characterization; and - Uncertainty Evaluation. This formal risk assessment represents a site-specific risk assessment relating to current and potential future land use scenarios by using the following parameters: - Conservative default exposure parameters; - Site-specific exposure data relative to current and future land use; and - Site-specific soil physical properties #### 4.1 Exposure Assessment The following components must exist for an exposure pathway to be complete: - A source and mechanism of chemical release; - A retention or transport medium; - A point of potential human contact with the impacted medium; and - An exposure route at the contact point. If one or more of these components are absent, the exposure pathway is incomplete. A potentially complete exposure pathway is one in which one or more of the four components is currently absent, but may become present under some future scenarios. In this formal risk assessment, the exposure assessment was conducted for both complete and potentially complete exposure pathways at the Site (Section 4 of Attachment A). The Site is being evaluated based on guidance provided by CDOE indicating that the future land use of the Site will be recreational. Therefore, potential receptors include adult and child recreational users. Based on the current land use of industrial and anticipated future land use of recreational, and presence of sensitive populations, such as the elderly or small children, the land use selected to model risks at the Site is the residential land use scenario. The exposure routes evaluated for residential receptors are ingestion, inhalation of cPAHs in gravel fines, and dermal contact with cPAHs in gravel fines. Although there are current industrial/commercial workers and it is possible for trespassers to access the Site, these exposure scenarios were not evaluated for this HHRA. The risks calculated for the residential scenario are based on the most conservative exposure assumptions for all current and future receptors to the Site. Therefore, the residential scenario is considered protective of current industrial/commercial workers and potential trespassers as well as future recreational receptors. For the purpose of this formal HHRA, residential receptor exposure was evaluated using a combination of default exposure parameter values to represent a conservative, yet reasonably site-specific exposure scenario. Some of the parameters, e.g., the 95% UCL of the mean, are meant to represent high-end exposure by using upper-bound estimates for exposure parameter values. The site-specific parameter values represent more reasonable exposure conditions that are applicable to the current and future land use scenarios. #### 4.1.1 Exposure Point Concentrations The exposure point concentration (EPC) for each of the seven cPAHs was derived through statistical analysis of the data collected from the Site. In total, 59 sample results were used for calculating cPAH EPCs. A statistical analysis was conducted using USEPA's ProUCL software (USEPA, 2004b), which follows guidance for calculating UCLs presented in *Calculating Upper Confidence Limits for Exposure Point Concentrations at Hazardous Waste Sites* (USEPA, 2002a). The EPC is generally based on the 95% UCL of the arithmetic mean. Different statistical methods were applied to calculate the 95% UCL based on sample size, percentage of detections, and distribution of the data set. - In general, if the frequency of detection was less than 50%, non-parametric statistical methods were used to estimate the EPC. If the frequency of detection was greater than 50%, the raw data or log-normally transformed data were tested for normality and an appropriate method was used to estimate the EPC. - For non-detect results, one-half of the reporting limit was used as the concentration in the statistical calculation (USEPA, 1992). - When both original and field duplicate sample results were available, the average value of the original and duplicate data was used to represent the constituent concentration for a given location and depth. The analytical data for the gravel fines samples collected for this investigation were provided in URS, 2006. A figure depicting the locations of the samples collected at the Site is also provided as Figure 1. A summary of EPCs calculated for the HHRA is provided in Table 2. The output files for the EPC calculations for gravel fines are presented in Attachment B, Tables B-2 to B-8. #### 4.1.2 Estimating Chemical Intakes The equations used to estimate exposure intakes of cPAHs were obtained by solving the Soil Screening Level (SSL) equations for the target risk term as set forth in TACO, Appendix C. Sources of the exposure factors include recommended default values from TACO. For calculation of dermal contact risk, Equations 3.11, 3.12, 3.21, 4.2, and 5.1 from RAGS Part E (USEPA, 2004a) were used. To be conservative, chemical intakes were estimated using the 95% UCL of the mean as the EPC and TACO default values for exposure frequency, exposure duration, body weight and averaging time. Exposure parameter values and equations used to estimate risk are presented in Tables 3-7 for the residential scenario. For comparative purposes, site-specific exposure parameter values for the recreational scenario are presented in Tables 9-11. #### 4.1.3 Toxicity Assessment Chemical intake estimates are combined with descriptors of the chemical's potential toxicity, referred to as toxicity values. The result is an estimate of potential health risks associated with the exposure. Only carcinogenic toxicity is considered in this formal risk assessment for cPAHs, as noncarcinogenic toxicity values, e.g., reference doses (RfDs), have not been derived. The toxicity value describing potential carcinogenicity of a chemical is called a cancer slope factor (SF) expressed in the units of $(mg/kg-day)^{-1}$. An SF represents an upper bound estimate of the probability that an individual may develop cancer following exposures to the particular chemical. Toxicity values were obtained from the following sources. - 1. Integrated Risk Information System (IRIS) on-line database (USEPA, 2006) - 2. Provisional toxicity values obtained from National Center for
Environmental Assessment (NCEA), as published in USEPA Region 9 Preliminary Remediation Goals (PRGs) (USEPA, 2004c) Toxicity values and chemical-specific values used in the risk calculations are provided in Table 3. #### 4.2 Risk Characterization Cancer risks are expressed as the excess probability of cancer as a result of chemical exposure, and were estimated by multiplying the chemical intake by the SF, or Risk = Intake \times SF. Chemical-specific cancer risks were then summed for each pathway to yield a total excess risk for carcinogenic effects. Acceptability of the overall cancer risk is typically gauged by comparing the risk estimate with the risk range of 1×10^{-4} to 1×10^{-6} (excess cancer risks of one in ten thousand to one in one million). This risk range is the target risk level established by the National Oil and Hazardous Substances Contingency Plan for evaluating the need for and the extent of remediation (USEPA, 1990). Remediation is typically not warranted if the cumulative site risk is within this range. The total cancer risk was estimated for potential future residential receptors exposure through the ingestion and inhalation of cPAHs in gravel fines at the Site (Tables 4 and 5). The calculated total cancer risks were 5×10^{-5} (Table 8). This risk estimate for exposures to gravel fines is above the TACO default risk level of 1×10^{-6} for no further action and within the acceptable risk range of 1×10^{-4} to 1×10^{-6} established by both IEPA and USEPA. However, it must be noted that risk was calculated for the more conservative residential land use scenario and risks associated with surficial exposure for the planned future recreational land use scenario would be much lower. Tables 9-11 present the risks to an adolescent (6-18 years of age) recreational receptor exposed to cPAHs in gravel fines. Risk for this receptor is 2×10^{-6} , which is just slightly above the lower end of the target risk range used by both the IEPA and USEPA. #### 4.3 Uncertainty Analysis The formal risk assessment for current and future residential exposures is a conservative assessment of potential health risks posed by cPAHs in soil. The primary sources of uncertainty are discussed below. It has been widely recognized by USEPA that repeated use of upper bound values for exposure parameters could lead to a substantial overestimate of the actual risk. Researches have reported that this approach could yield risk estimates for individuals that lie well above the intended 95th percentile (Finley et al., 1993). This conservative approach can readily lead to unnecessary overprotection and misplacing cleanup activities. This risk assessment used the default values and therefore, more conservative values for exposure frequency (EF) and exposure duration (ED). Based on the assumptions for exposure frequency and exposure duration for recreational receptors, site-specific exposure patterns are as much as one-half of IEPA's default values. Estimates of risk using site-specific information include the use of an ED of 12 years and an EF of 52 days per year results in a risk estimate of 2×10^6 , which is within both the IEPA and USEPA target risk range¹. Calculations using site-specific values are presented in Tables 8 to 10. The assumptions made regarding the degree to which exposure occurs are conservative. The upper bound estimates of detected concentrations in surficial fill materials (i.e., 95% UCLs of the mean) were used as EPCs in the risk evaluation. The use of the 95% UCL of the mean is consistent with risk assessment guidance and represents an upper bound value; thus, this approach contributes to the conservatism in the overall evaluation. _ ¹ The recreational adolescent exposure duration is assumed to range in age from 7 to 18. Therefore, total exposure duration is 12 years. The exposure frequency is a conservative assumption which assumes adolescents will be present 3 days per week during June, July, and August and 1 day per week during April, May, September, and October). There are no published dermal SFs available for any chemicals in any USEPA database. However, based on literature evidence, cPAHs have been shown to induce systemic toxicity and tumors at distant organs. For this reason, the lack of a dermal toxicity value may not accurately predict risk for receptors exposed to cPAHs. Therefore, *RAGS Part E* (USEPA, 2004), only recommends a qualitative evaluation of the carcinogenic effects of PAHs. Although a quantitative evaluation was completed for this HHRA, the actual risks associated with this exposure pathway are unknown. The oral and inhalation toxicity values applied in this risk assessment were derived by USEPA. The methodology by which toxicity values are derived is intentionally conservative. Use of the toxicity values has likely resulted in an overestimation of potential health risks. #### 4.4 Formal Risk Assessment Conclusions A formal risk assessment for the cPAHs detected in gravel fines at the Site was conducted in accordance with USEPA risk assessment methodologies and IEPA's TACO regulations, which are based upon USEPA methodologies. Site-specific risk estimates were calculated for off-site residential receptors exposed to cPAHs in gravel fines. The conservative risk estimate associated with this receptor was calculated to be 5×10^{-5} . This estimate is above the default risk level of 1×10^{-6} used in TACO for no further action but within the risk range of 1×10^{-4} to 1×10^{-6} considered to be acceptable by USEPA and IEPA. Site-specific calculations of risks associated with recreational exposure to cPAHs in gravel fines is 2×10^{-6} which is slightly above the IEPA default risk level for no further action but within USEPA target risk range for no further action. Therefore, based on the findings of the HHRA, the potential adverse health effects associated with exposures to concentrations of cPAHs in gravel fines are within acceptable levels and the Site is acceptable for recreational land use. #### 5.0 SUMMARY OF RISK EVALUATION The risk evaluation for the Site was conducted in accordance with 35 IAC 742. The results of the risk evaluation are summarized below. - No further action is needed for detections of cPAHs in gravel fines. The Tier 3 evaluation indicates the risks associated with exposures to these chemicals in gravel fines are within acceptable limits. - No further action is needed for methylene chloride, cPAHs, dieldrin, and chromium in gravel fines. Based on the existence of the City of Chicago groundwater ordinance preventing the use of groundwater beneath the Site and the fate and transport characteristics for these chemicals, impacts to off-site residential receptors is nonexistent. #### 5.0 REFERENCES - Finley et al. (1993) "The Benefits of Probabilistic Exposure Assessment: Three Case Studies Involving Contaminated Air, Water, and Soil" *Risk Analysis*, Vol. 14, pp.53-73. - IEPA (1999) TACO Requirements for Soil Remediation Objectives Associated with RCRA Projects. - IEPA (2001) *Tiered Approach to Corrective Action Objectives*. (Title 35, Section 742 of the Illinois Administrative Code). - URS. 2006. Letter Report titled, "Project Category 4: Additional Specialized Environmental & Engineering Services, Former Celotex Site 2800 S. Sacramento Avenue, Chicago, Illinois." - USEPA, 1989. Risk Assessment Guidance for Superfund, Volume I, Human Health Evaluation Manual. Part A. Interim Final, December 1989. EPA/540/1-89/002. - USEPA. 1990. National Oil and Hazardous Substances Pollution Contingency Plan. U.S. Environmental Protection Agency. Washington, D.C. [55 FR 8666].. - USEPA. 1992. Supplemental Guidance to RAGS: Calculating the Concentration Term. OSWER Directive 9285.7-081. - USEPA, 1997. Exposure Factors Handbook. National Center for Environmental Assessment. August 1997. - USEPA, 2002b. Calculating Upper Confidence Limits for Exposure Point Concentrations at Hazardous Waste Sites. December 2002. OSWER 9285.6-10. - USEPA. 2002a. Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites. - USEPA. 2004a. Risk Assessment Guidance for Superfund, Volume I: Human Health Evaluation Manual (Part E, Supplemental Guidance for Dermal Risk Assessment). Final. EPA/540/R/99/005. July. - USEPA, 2004b. *ProUCL Version 3.0. User Guide*. April 2004. EPA/600/R04/079. - USEPA. 2004c. Region 9 Preliminary Remediation Goals Table (PRGs) (USEPA, 2004). - USEPA. 2006. *Integrated Risk Information System* (IRIS) on-line database http://www.epa.gov/iris/. Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | Analyte | Chicago
Background
Levels | Specific | ntial Route
Values for
Soil | Route Spe | ion Worker
ecilic Values
Soil | Groun
Ingestion | ponent of
dwater
Exposure
Values | | S2 | S3 | \$4 | S 5 | S6 | S7 | S8 | S 9 | <u>\$1</u> 0 | S11 | |--------------------------------|---------------------------------|-----------|-----------------------------------|-----------|-------------------------------------|--------------------|---|--|-------------|----------|----------|---------------|----------|---------------|----------|-----------------|--------------|----------| | Volatile Organic Compounds | | Ingestion | Inhalation | Ingestion | Inhalation | Class | Class !! | | | | | | | | | | | | | Methylene chloride | NA | 85 | 13 | 12,000 | 34 | 0.02 | 0.2 | 0.038 UJ | 0.021 UJ | 0.017 UJ | 0.04 UJ | 0 056 UJ | 0.045 UJ | 0.018 UJ | 0 023 UJ | 0 021 UJ | 0.027 UJ | 0 022 UJ | | Semivolatile Organic Compounds | Benz(a)anthracene | 11 | 0.9 | NE | 170 | NE | 2 | 8 | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | * 1.8 | 6.2 | 1 3 | Mat. 14 7 362 | 0.87 | 3.2.2.T | 3.8 |
2011 A. 1600 C. | 1,2 | 36.31.9a | | Benzo(a)pyrene | 13 | 0.09 | NE | 17 | NE | 8 | 82 | 4.9 | 1. 2.2 - FL | 6.3 | 2.6 | 0.89 J | 0.59 | 4 1.6 × 1.6 % | 5 45 Te | \$ 1.2 | - 0.88 | 12 | | Benzo(b)fluoranthene | 1.5 | 0.9 | NE | 170 | NE | 5 | 25 | 5.3 | 2.6 | , 7.1 | 3.2 | 121 | 0 72 | 2 | 4.7 | 1.7 | 1.1 | 1.7 | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 3 | 1.2 | 6.4 | 1.6 | 061 J | 0.43 | 0.96 | 32 | 0 74 | 0.7 | 0 69 | | Chrysene | 11_ | 88 | NE | 17,000 | NE | 160 | 800 | 37 | 19 | 59 | 2.7 | 1 J | 0 68 | 21 | 4 | 1.9 | 1.3 | 1.8 | | Dibenz(a,h)anthracene | 02 | 0 09 | NE | 17 | NE | 2 | 7.6 | 0.96 | 0.49 | 1 | 0.55 | 0.19 J | 0.12 | 0.32 | 0.62 | 0.24 | 0.13 | 0.24 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | NE | 170_ | NE | 14 | 69 | 3.5 | 1.3 | 3.7 | 91.4 | 0 38 J | 0 32 | 0.83 | 2.8 | 0 67 | 0 52 | 0 65 | | Metals | | | | | | | | | | | | | | _ | | | | | | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 12 | 16 | 17 | 14 | 14 | 13 | _16 | 13 | 13 | 14 | 12 | | Pesticides | Dieldrin | NA | 0.04 | 1 | 78 | 3.1 | 0.004 | 0.2 | 0 0033 U | 0.0032 U | 0.0032 U | 0 0033 U | 0 0032 U | 0 0033 U | 0.0072 | 0.0033 U | 0.005 | 0.0033 U | 0 0033 U | Table 1 Chemical Concentrations Exceeding TACO Tier | ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL. | Analyte | Chicago
Background
Levels | Specific | itial Route
Values for
Soil | Route Spe | ion Worker
cific Values
Soil | Grour
Ingestion | nponent of
ndwater
Exposure
Values |] | S13 | S14 | S15 | S16 | S17 | S18 | S19 | S20 | |--------------------------------|---------------------------------|-----------|-----------------------------------|-----------|------------------------------------|--------------------|---|----------------|--------------|----------|------------------|----------|-------------|----------|------------------|-------------| | Volatile Organic Compounds | | Ingestion | Inhalation | Ingestion | Inhalation | Class I | Class II | | | | | | | | | | | Methylene chloride | NA | 85 | 13 | 12,000 | 34 | 0.02 | 0.2 | 0 084 UJ | 0.056 UJ | 0.079 UJ | 0 02 UJ | 0.05 UJ | 0.052 UJ | 0.039 UJ | 0.026UJ | 0.06 UJ | | Semivolatile Organic Compounds | | | | | | | | | | - | | | | | | | | Benz(a)anthracene | 1.1 | 0.9 | NE | 170 | NE | 2 | 8 | 1 gl/4g (1966) | 0.86 | 0.67 | 14. 12. 6 - 6 fg | 0.67 | ~ 2.5 | 1,31 | 60, 9,9 0 | 24 | | Benzo(a)pyrene | 1.3 | 0.09 | NE | 17 | NE | 8 | 82 | 0.86 | ~ 0.58 × · · | 0.48 | 0.72 | 0.42 | 1801466653 | 0.745 | #6:07(b) (*6.3) | 1.7.1.7 (C) | | Benzo(b)fluoranthene | 1.5 | 0.9 | NE | 170 | NE | 5 | 25 | 9 -1.3.0 has | 0.85 | 0.72 | - 1.1 A Sec. | 0.57 | > 2.1 Cesar | al dine | 8.7 | A. 21年の | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 0.53 | 0.3 | 0.26 | 0.4 | 0.32 | 0.89 | 0.43 J | 4.4 | 1.3 | | Chrysene | 1.1 | 88 | NE | 17,000 | NE | 160 | 800 | 1.4 | 0.88 | 0.72 | 1.2 | 0.67 | 2.4 | 1.3 J | 8.6 | 2.3 | | Dibenz(a,h)anthracene | 0.2 | 0.09 | NE | 17 | NE | 2 | 7.6 | 0.12 | 0 076 | 0.11 | 0.099 | 0.1 | 0.33 | 0173 | i 0.91 | A. 0.42 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | NE | 170 | NE | 14 | 69 | 0 49 | 0.33 | 0.28 | 0.4 | 0.24 | 0.88 | 0.46 J | 18 3 H 1 1 1 1 1 | 0.92 | | Metals | | | | | | | | | | | | | | | | | | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 16 | 17 | 13 | 15 | 12 | 19 | 17 | 16 | 19 | | Pesticides | | | | | | | | | | | | | | | | | | Dieldrin | NA | 0.04 | 1 | 7.8 | 3.1 | 0.004 | 0.2 | 0.0033 U | 0 0032 U | 0.0043 | 0 0033 U | 0.0033 U | 0.0053 | 0.0033 U | 0.0033 U | 0.0046 | Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | Analyte | Chicago
Background
Levels | Specific \ | tial Route
Values for
oil | Route Spe | ion Worker
cific Values
Soil | Groun
Ingestion | nponent of
idwater
Exposure
Values | | S22 | S23 | S24 | \$25 | S26 | S-27 | S-28 | S-29 | S-30 | \$-3 1 | |--------------------------------|---------------------------------|------------|---------------------------------|-----------|------------------------------------|--------------------|---|----------|---|----------|------------|----------|----------|--------|-------------|----------|---------------|------------------| | Volatile Organic Compounds | | Ingestion | Inhalation | Ingestion | Inhalation | Class I | Class II | | | | | | | I | | | | | | Methylene chloride | NA NA | 85 | 13 | 12,000 | 34 | 0.02 | 0.2 | 0 029 W | 0 042 UJ | 0 022 UJ | 0.049 UJ | 0.046 UJ | 0 033 ÜÜ | 0.04 W | 0 055 UJ | 0 029 UJ | 0 073 UJ | 0.038 UJ | | Semivolatile Organic Compounds | Benz(a)anthracene | 1.1 | 0.9 | NE | 170 | NE | 2 | 8 | 0.84 | 17 1.1 Tal 18 18 18 18 18 18 18 18 18 18 18 18 18 | 0 25 | 3613 C. C. | 2.2 | 0.52 | 29 | H. 13.14 | 0.79 J | 3.1.1.25 mile | 25.45.000 | | Benzo(a)pyrene | 1.3 | 0 09 | NE | 17 | NE | 8 | 82 | 0.66 | 0.85 | 0.22 | 13 | 1,9 | 0 44 | 23. | Post Market | 0.84 J | · 电影子的 | 22 THE | | Benzo(b)fluoranthene | 1.5 | 0.9 | ΝE | 170 | NE | 5 | 25 | 0.85 | 12 | 0.29 | 1.3 | 2.3 | 0.56 | 3.1 | 1.2 | 0.89 J | 1.3 | 2.7 | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 0.5 | 0.75 | 0.14 | 1 | 1.4 | 0.43 | 12 | 0.69 | 034 J | 0.83 | 1.5 | | Chrysene | 1.1 | 88 | NE | 17,000 | NE | 160 | 800 | 0.86 | 1.1 | 0.25 | 1.3 | 2.2 | 0.54 | 29 | 1.3 | 0.78 | 1.2 | 22 | | Dibenz(a,h)anthracene | 0.2 | 0.09 | NE | 17 | NE | 2 | 7.6 | 0.14 | 0.19 | 0.073 | 0.26 | 0.38 | 0.12 | 0.32 | 1 0.19 Land | 0.13 | 0.14: Links | 0.42 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | ΝE | 170 | NE | 14 | 69 | 0.31 | 0 47 | 0.14 | 0 63 | 0.95 | 0.24 | 1.1 | 0 49 | 0.33 J | 0.57 | 25-13 Sept. 1989 | | Metals | T | | | | | | | | | | | | | | | | | | | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 13 | 14 | 11 | 17 | 17 | 18 | 16 | 16 | 17 | 19 | 25 55 | | Pesticides | Dieldrin | NA NA | 0 04 | 1 | 7.8 | 3.1 | 0 004 | 0.2 | 0.0033 U | 0.006 | 0 0033 U | 0.0034 | 0 0036 | 0 0032 U | 0.0037 | 0.0033 U | 0 0033 U | 0 0033 U | 0.0063 | Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, II. | Analyte Volatile Organic Compounds | Chicago
Background
Levels | Specific S | Soil | Route Spe
for | Soil | Ingestion
Route | dwater
Exposure
Values |) | S-33 | S-34 | S-35 | S-36 | S-37 | S-38 | S-39 | S-40 | S-41_ | S-42 | |------------------------------------|---------------------------------|-----------------|------------|---------------------|-----------|--------------------|------------------------------|-----------|------------|----------|----------|---------------------|----------|----------|----------|------------|-----------------|----------| | Methylene chloride | NA NA | Ingestion
85 | Innaiation | Ingestion
12,000 | nnalation | 0.02 | 0.2 | 0.038 UJ | 0.068 UJ | 0 06 UJ | 0 059 UJ | 0.062 ÚJ | 0 C59 UJ | 0 052 UJ | 0.041 UJ | 0.034 UJ | 0.061 UJ | 0.037 LJ | | Semivolatile Organic Compounds | 192 | - 03 | 1 13 - | 12,000 | - 34 | 0.02 | 0.2 | 0.036 00 | 0 000 00 | 000 00 | 0.009 00 | 0.002 03 | 0 000 00 | 0 032 03 | 0.041 03 | 0.034 03 | 0.001 03 | 0.007 | | Benz(a)anthracene | 1.1 | 09 | I NE | 170 | NE | 1 2 | 8 | 2.2 | 0.03 | 0.89 | 0.35 J | 058 3 467-56 | F-11 F-3 | 0.77 | 1. The | E-S1483565 | ₹19. (%) | 0.6 J | | Benzo(a)pyrene | 1.3 | 0.09 | NE | 17 | NE. | 8 | 82 | *X15 | (0.00 ± 70 | 0.77 | 0.31 J | -28 | 0.39 | *. 0.7 | 12.6 | | | 0.45 | | Benzo(b)fluoranthene | 15 | 0.9 | NE | 170 | NE | 5 | 25 | 7.200 Des | 1.13 | 0.92 | 0 39 J | 13 | 0.66 | 0.69 | 4.17 | | 1.8 | 0.58 J | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 0.92 | 0.75 | 0.67 | 0.24 J | 12 | 0.48 | 0 67 | 0.94 | 0.82 | 0.85 | 0.33 J | | Chrysene | 1.1 | 88 | NE | 17,000 | NE NE | 160 | 800 | 2 | 1 | 0.65 | 04 J | 2.9 | 1.2 | 0.84 | 2 | 13 | 2 | 0.61 J | | Dibenz(a.h)anthracene | 0.2 | 0.09 | NE | 17 | NE | 2 | 76 | 0.32 | 0.22 | 0.19 | 0 084 J | 0.38 | 0.15 | 0.084 | 0.22 | 0.24 | 0.28 | 0.093 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | NE | _170 | NE | 14 | 69 | 0.78 | 0.5 | 0 44 | 02J | 1.4 | 0.28 | 0.39 | 0.61 | 0 48 | 0.73 | 0.25 J | | Metals | l | | | | | | | | | | | | | | | | | | | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 17 | 16 | 16 | 16 | 11 | 17 | 14 | 18 | 22:00 | 2 21 7 | 15 | | Pesticides | Dieldrin | NA | 0.04 | 1 | 7.8 | 3.1 | 0.004 | 0.2 | 0 0032 | 0 0033 U | 0 0033 U | 0 0033 U | 0.0055 | 0.0057 | 0.0073 | 0.0046 | 0.0047 | 0.005 | 0 0033 U | Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | Analyte | Chicago
Background
Levels | Specific S | Soil | Route Spe
for | ion Worker
cific Values
Soil | Ingestion
Route | dwater
Exposure
Values |] | S-44 | S-45 | S-46 | S-47 | S-48 | 5-49 | S-50 | <u>S-51</u> | S-52 | S-53 | S-54 | |--------------------------------|---------------------------------|------------|------------|------------------|------------------------------------|--------------------|------------------------------|--------------------|----------|---------------|------------|---------|---------------|---------|--------------------|-------------|----------|----------|--------| | Volatile Organic Compounds | T | Ingestion | Inhalation | Ingestion | Inhalation | Class ! | Class II | | | | | | | | | | | | | | Methylene chloride | NA . | 85 | 13_ | 12,000 | 34 | 0.02 | 0.2 | 0.05 UJ | 0,036 | 0.028 | 0.018 J | 0.034 1 | 0.057 J | 0.034 4 | 0.048 J | 0.028 J | 0.05 J | 0.025 J | 0.059 | | Semivolatile Organic Compounds | Benz(a)anthracene | 1.1 | 0.9 | NE | 170 | NE | 2 | 8 | 1. 1.3 Table 3. 15 | 4 MG - 1 |
。 (14) | 35 1.35 FE | 0.87 | 0.84 | 0.78 | (名,1.1元年)40; | 1.1 4 5 | 25.11.82 | 0.65 | 0.64 | | Benzo(a)pyrene | 1.3 | 0.09 | NE | 17 | NE | 8 | 82 | 0.55 | 0.9.4 | 0.77 | 2.0,86 | 0.9 | 0.81 | 0.82 | 0.79 | - 0.8 | 0.53 | 0,39 | 0.41 | | Benzo(b)fluoranthene | 1.5 | 0.9 | NE | 170 | NE | 5 | 25 | 0.79 | 1.2 | 1.4 | 1144 | 1.2 | 1981.11 1985. | 0.76 | [10 4 [17]] | 1.2 | 0.75 | 0.49 | 0.56 | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 0.58 | 0.79 | 0.68 | 0.85 | 0.54 | 0.46 | 0.81 | 0.7 | 0.92 | 0.53 | 0.43 | 0.37_ | | Chrysene | 1.1 | 88 | NE | 17,000 | NE | 160 | 800 | 1.4 | 1.1 | 12 | 15 | 0 92 | 0.8 | 0.86 | 1 | 1.1 | 12 | 0.68 | 0.65 | | Dibenz(a,h)anthracene | 0.2 | 0.09 | NE | 17 | ΝĒ | 2 | 7.6 | 0.19 | 0.19 | 0.10 | 0 24 | 0.22 | 0.18 | 0.25 | 0 12 | 0.17 | 0.18 | 0.11 | 0.11 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | NE | 170 | NE | 14 | 69 | 0.33 | 0 52 | 0.34 | 0 47 | 0.52 | 0 45 | 0.5 | 0.39 | 04 | 0 33 | 0 26 | 0 27 | | Metals | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 14 | 16 | 16 | 15 | 16 | 15 | 16 | 14 | 15 | 17 | 15 | 13 | | Pesticides | Dieldrin | NA | 0.04 | 1 | 7.8 | 3.1 | 0.004 | 02 | 0.0083 | 0.0053 | _ 0.0033 U | 0.0033 ರ | 0.0033 | 0 0033 U | 0.0036 | 0.0073 | 0 0033 U | 0 0033 U | 0.0032 U | 0.0033 | ### Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | <u> </u> | | | - | | | Soil Con | nponent of | | | | _ | T | |--------------------------------|------------|------------|------------|-----------|--------------|-----------|------------|------------|-----------|---------|----------------|----------| | | Chicago | Residen | tial Route | Construct | ion Worker | Grout | ndwater | | | | 1 | | | | Background | Specific 1 | Values for | Route Spe | cific Values | Ingestion | Exposure | | | | ĺ | | | Analyte | Levels | S | ioil | for | Soil | Route | Values | S-55 | S-56 | S-57 | S-58 | S-59 | | Volatile Organic Compounds | | Ingestion | Inhalation | Ingestion | Inhalation | Class I | Class II | | | | | | | Methylene chloride | NA | 85 | 13 | 12,000 | 34 | 0 02 | 0.2 | 0.068 J | 0.074 × J | 0.031 3 | ் 0.059 ். J . | 0.094 J | | Semivolatile Organic Compounds | | | | | | | | | | | | | | Benz(a)anthracene | 1.1 | 0.9 | NE | 170 | NE | 2 | 8 | 1245 | 35147 AV | 1.61 | 0.77 | Lionali | | Benzo(a)pyrene | 1.3 | 0.09 | NE | 17 | NE | 8 | 82 | 0.92-0 | 7 0.76 | 0.713 | 0.6 | 0.99 | | Benzo(b)fluoranthene | 1.5 | 0.9 | NE | 170 | NE | 5 | 25 | 2014年11月1日 | 1.0 | 0.83 | 0.78 | 141.4 mm | | Benzo(k)fluoranthene | 1 | 9 | NE | 1,700 | NE | 49 | 250 | 0.48 | 0.68 | 0.59 | 06 | 0.76 | | Chrysene | 1.1 | 88 | NE | 17,000 | NE | 160 | 800 | 1 | 1.4 | 17J | 0 79 | 1.2 | | Dibenz(a,h)anthracene | _0.2 | 0.09 | Z | 17 | NE . | 2 | 7.6 | 0.18 | 一0.190 | 0.26 | 0.2 | 0.22 | | Indeno(1,2,3-cd)pyrene | 0.86 | 0.9 | ΝE | 170 | NE | 14 | 69 | 0.5 | 0.37 | 0.5 | 0.36 | 0.54 | | Metals | | | | | | | | | | | | | | Chromium | 16.2 | 230 | 270 | 4,100 | 690 | 21-36 | NE | 12 | 11 | 16 | 13 | 14 | | Pesticides | | | | | | | | | | | | | | Dieldrin | NA | 0.04 | 1 | 7.8 | 3.1 | 0.004 | 0.2 | 0.0036 | 0.0032 U | 6.01 | 0 0033 U | 0.0033 U | ## Table 1 Chemical Concentrations Exceeding TACO Tier I ROs Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL #### Notes: | Concentrations are in milligrams per kilogram (mg/kg) | | |---|-------| | Bold and shaded values exceed Migration to Class I Groundwater ROs. | | | Black Bold and shaded values exceed Residental and/or Construction Worker ROs. | | | alicized values exceed Residential and or Construction Worker ROs but are below Chicago Background Levels. | | | /alues shown within a bold cell. = also exceed Migration to Class I Groundwater ROs. | | | Ranges for certain Migration to Groundwater ROs are pH-based according to TACO Section 742 Appendix B, Tab. | ile C | | NIP NICE CONTROL OF | | - NE Not Established - NA Not Analyzed - J Indicates an estimated concentration because of results below the sample reporting limit, or results where QC criteria were not met - UJ Indicates that the analyte was not detected at or above the sample reporting limit. However, because of QC issues, the reporting limit is approximate and may or may not represent the actual limit of reporting necessary to accurately and precisely measure the analyte in the sample. - R Result Rejected. Presence or absence of compound cannot be determined Page 1 of 1 Created: 11/14/06 Printed: 2/7/2007 #### Table 2 Exposure Point Concentration - Gravel Fines Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | Analyte | Maximum Concentration (mg/kg) | Average
Concentration
(mg/kg) | 95% UCL
(mg/kg) | Distribution | Statistic used for 95% UCL | Rationale | Selected
EPC
(mg/kg) | |-------------------------|-------------------------------|-------------------------------------|--------------------|----------------|----------------------------------|--------------------------------------|----------------------------| | Benz(a)anthracene | 9.90E+00 | 1.62E+00 | | non-parametric | Use 95% Chebyshev (Mean, Sd) UCL | UCL <max< td=""><td>2.46</td></max<> | 2.46 | | Benzo(a)pyrene | 7.00E+00 | 1.30E+00 | 2.06E+00 | non-parametric | Use 95% Chebyshev (Mean, Sd) UCL | UCL <max< td=""><td>2.06</td></max<> | 2.06 | | Benzo(b)fluoranthene | 8.70E+00 | 1.62E+00 | 2.48E+00 | non-parametric | Use 95% Chebyshev (Mean, Sd) UCL | UCL <max< td=""><td>2.48</td></max<> | 2.48 | | Benzo(k)fluoranthene | 6.40E+00 | 9.45E-01 | 1.52E+00 | non-parametric | Use 95% Chebyshev (Mean, Sd) UCL | UCL <max< td=""><td>1.52</td></max<> | 1.52 | | Chrysene | 8.60E+00 | 1.60E+00 | 1.84E+00 | non-parametric | H-UCL | UCL <max< td=""><td>1.84</td></max<> | 1.84 | | Dibenz(a,h)anthracene | 1.00E+00 | 2.54E-01 | 2.91E-01 | parametric | H-UCL | UCL <max< td=""><td>0.29</td></max<> | 0.29 | | Indeno(1,2,3-c,d)pyrene | 3.70E+00 | 7.21E-01 | 1.15E+00 | non-parametric | Use 95% Chebyshev (Mean, Sd) UCL | UCL <max< td=""><td>1.15</td></max<> | 1.15 | #### Notes: All units are milligrams per kilogram (mg/kg). EPC = Exposure Point Concentration UCL = Upper Confidence Limit MVUE = Minimum Variance Unbiased Estimator NA = Not Applicable ### Table 3 Chemical-Specific and Toxicity Values Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL | Chemical | | Solubility in
Water
S
(mg/L) | | Dimensionle
Henry's Lav
Constant
H'
(unitless) | ~ | Organic
Carbon:Wat
Partition
Coefficient
Koc
(cm ³ /g) | ər | Diffusion
Coefficient in Air
D _{alr}
(cm²/s) | Diffusion Coefficier
in Water
D _{waler}
(cm ² /s) | - 1 | Gastrointestinal Absorption Efficiency ABSgi (unitless) | Dermal
Absorption
Fraction
ABSd
unitless | on
1 | Chronic Oral
Reference Dose
RfD ₆ [2]
(mg/kg-dy) | Chronic
Inhalation
Reference
Concentration
RfC [2]
(mg/m ³) | Oral Slope Factor
SF,
(mg/kg-dy) | Inhalation Slope
Factor
SF _i
(mg/kg-dy) ⁻¹ | Inhalation Unit Risk
UR,
(μg/m ³)·¹ | |---|---------------------------------|---|--------|--|--|--|--|--|--|-----|--|--|--|--|--|---|---|--| | Benzo(a)pyrene
Benzo(b)fluoranthene
Benzo(k)fluoranthene
Chrysene
Dibenz(a,h)anthracene | Car
Car
Car
Car
Car | 9.40E-03 [1
1 62E-03 [1
1.50E-03 [1
8.00E-04 [1
1 60E-03 [1 | j
 | 1.37E-04
4.63E-05
4.55E-03
3.40E-05
3.88E-03
6.03E-07
6.56E-05 | [1]
[1]
[1]
[1]
[1]
[1] | 3.98E+05
1.02E+06
1.23E+06
1.23E+06
3.98E+05
3.80E+06
3.47E+06 | [1]
[1]
[1]
[1]
[1]
[1] | 5.10E-02 [1]
4.30E-02 [1]
2.26E-02 [1]
2.26E-02 [1]
2.48E-02 [1]
2.02E-02 [1]
1.90E-02 [1] | 9 00E-06 [1
5.56E-06 [1
5.56E-06 [1
6.21E-05 [1
5.18E-06 [1 | i | 1 00E+00 [2]
1.00E+00 [2]
1.00E+00 [2]
1 00E+00 [2]
1 00E+00 [2]
1 00E+00 [2]
1.00E+00 [2] | 1 30E-01
1 30E-01
1 30E-01
1 30E-01
1 30E-01
1 30E-01 | [3]
[3]
[3]
[3]
[3]
[3] | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA
NA
NA | 7.30E-01 NCEA
7.30E-00 IRIS
7.30E-01 NCEA
7.30E-02 NCEA
7.30E-03 NCEA
7.30E-00 NCEA
7.30E-01 NCEA | 3.1 NCEA
NA IRIS
NA IRIS
NA IRIS
NA IRIS | NA IRIS
8.86E-04 NCEA
NA IRIS
NA IRIS
NA IRIS
NA IRIS | #### Notes: [1] Appendix C, Table E of TACO (Illinois EPA, 2001). [2] USEPA, 2004. RAGS, Part E, Exhibit 4-1. The % Absorbed ABS₆ is greater than 50% RAGSE recommends no adjustment for chemicals in this category. [3] USEPA, 2004. RAGS,
Part E, Exhibit 3-4. Recommended dermal absorption fraction from soil benzo(a) pyrene and other PAHs IRIS = U.S. EPA's Integrated Risk Information System (http://www.epa.gov/iris) Car = Carcinogen NCEA = EPA-NCEA Regional Support provisional value NA = Not available. ## Table 4 Risk Calculation for the Ingestion Route for Gravel Fines Residential Land Use Former Celotex Site - 2800 S, Sacramento Ave. Chicago, IL #### Residential Land Use - Gravel Fines | Equation: | $Risk_{soiling} = Csoil \times SF_o \times CF_2 \times EF \times IFsoil-adj$ | | | |-----------|---|---------------------|---------------------------------------| | | $AT_c \times CF_1$ | | | | where: | C _{soil} = Concentration in Soil (mg/kg) | Calculated, 95% UCL | (See Table 2) | | | $SF_o = Oral Slope Factor (mg/kg.day)$ | Chemical-specific | (See Table 3) | | | CF ₂ = Unit conversion Factor (kg/mg) | 1E-06 | | | | EF = Exposure frequency (dy/yr) | 350 | TACO Default for residential land use | | | IF _{soil-ad} = Age-adjusted Soil Ingestion Factor for Carcinogens (mg-yr/kg-d) | 114 | TACO Default for residential land use | | | BW≃ Body Weight (kg) | 70 | TACO Default | | | $AT_c = Averaging Time (yr)$ | 70 | TACO Default | | | CF_1 = Unit conversion factor (dy/yr) | 365 | | | | | | | | Chemical | Csoil | SF _o | CF ₂ | EF | IFsoil-adj | AT_{c} | CF _t | Risk | |-------------------------|---------|---------------------------|-----------------|-------------|------------|----------|--------------------|----------| | | (mg/kg) | (mg/kg.day) ⁻¹ | (kg/mg) | (dy/yr) | mg-yr/kg-d | (yr) | (dy/yr) | | | Benz(a)anthracene | 2.46 | 7.30E-01 | 1.0E-06 | 350 | 114 | 70 | 365 | 2.80E-06 | | Benzo(a)pyrene | 2.06 | 7.30E+00 | 1.0E-06 | 350 | 114 | 70 | 365 | 2.35E-05 | | Benzo(b)fluoranthene | 2.48 | 7.30E-01 | 1.0E-06 | 350 | 114 | 70 | 365 | 2.83E-06 | | Benzo(k)fluoranthene | 1.52 | 7.30E-02 | 1.0E-06 | 350 | 114 | 70 | 365 | 1.73E-07 | | Chrysene | 1.84 | 7.30E-03 | 1.0E-06 | 350 | 114 | 70 | 365 | 2.10E-08 | | Dibenz(a,h)anthracene | 0.29 | 7.30E+00 | 1.0E-06 | 350 | 114 | 70 | 365 | 3.32E-06 | | Indeno(1,2,3-c,d)pyrene | 1.15 | 7.30E-01 | 1.0E-06 | 350 | 114 | 70 | 365 | 1.31E-06 | | <u></u> | | | | | | | Total Pathway Risk | 3E-05 | Page 1 of 1 Created: 11/14/06 Printed: 2/7/2007 ## Table 5 Risk Calculations for Inhalation Route for Gravel Fines Residential Receptors Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL #### Residential Land Use - Gravel Fines | Equation: | $Risk_{eoilinh} = Csoil \times URF \times CF_2 \times EF \times ED \times [$ | (1/VF) + (1/PEF)] | _ | |-----------|--|---------------------|---------------------------------------| | | ÄT₀ × CF₁ | | | | where: | C _{soil} = Concentration in Soil (mg/kg) | Calculated, 95% UCL | (See Table 2) | | | URF ≈ Inhalation Unit Risk Factor((μg/m³) ⁻¹ | See Table 3 | | | | $CF_2 = Unit conversion Factor (\mu g/mg)$ | 1000 | | | | EF = Exposure frequency (dy/yr) | 350 | TACO default | | | ED = Exposure duration (yr) | 30 | TACO default | | | VF ≈ Volatilization Factor (m³/kg) | calculated | | | | PEF ≈ Particulate Emission Factor (m³/kg) | 1.32E+09 | TACO default for residential land use | | | BW = Body Weight (kg) | 70 | TACO default | | | $AT_c = Averaging Time (yr)$ | 70 | TACO default | | | CF_1 = Unit conversion factor (dy/yr) | 365 | | | Chemical | Csoil | URF | CF ₂ | EF | ED | VF | PEF | AT _c | CF, | Risk | |-------------------------|--------------|-----------------------|-----------------|---------|------|----------|----------|-----------------|----------------|----------| | | (mg/kg) | (μg/m³) ⁻¹ | (μg/mg) | (dy/yr) | (yr) | (m³/kg) | (m³/kg) | (yr) | (dy/yr) | | | Benz(a)anthracene | 2.46 | NA | 1000 | 350 | 30 | 9.80E+06 | 1.32E+09 | 70 | 365 | NA | | Benzo(a)pyrene | 2.06 | 8.86E-04 | 1000 | 350 | 30 | 1.57E+07 | 1.32E+09 | 70 | 365 | 4.82E-08 | | Benzo(b)fluoranthene | 2.48 | NA | 1000 | 350 | 30 | 2.02E+07 | 1.32E+09 | 70 | 365 | . NA | | Benzo(k)fluoranthene | 1.52 | NA | 1000 | 350 | 30 | 1.03E+06 | 1.32E+09 | 70 | 365 | NA NA | | Chrysene | 1.84 | NA | 1000 | 350 | 30 | 4.01E+07 | 1.32E+09 | 70 | 365 | NA NA | | Dibenz(a,h)anthracene | 0.29 | NA | 1000 | 350 | 30 | 4.01E+07 | 1.32E+09 | 70 | 365 | NA | | Indeno(1,2,3-c,d)pyrene | 1.15 | NA | 1000 | 350 | 30 | 3.66E+07 | 1.32E+09 | 70 | 365 | NA | | | | | | | | | | Tota | l Pathway Risk | 5E-08 | ## Table 6 Volatilization Factor for Inhalation Pathway Residential and Recreational Receptors Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL Equation: $$VF = \frac{Q}{C_{v_F}} \times \frac{(3.14 \times D_A \times T)^{1/2}}{(2 \times \rho_b \times D_A)} \times 10^{-4} \frac{m^2}{cm^2}$$ where: VF = Volatilization Factor (m³/kg) Q/C_{VF} = Inverse of mean concentration at the center of 1 acre square source $(g/m^2-s)/(kg/m^3)$ $\pi = pi (3.14)$ $D_A = Apparent Diffusivity (cm²/s)$ T = Exposure interval (s), 30 yrs for residential receptors ρ_b = Dry soil bulk density (g/cm³), site-specific | Chemical | Q/C _{VF}
(g/m ² -s)/(kg/m ³) | π | D _A
(cm²/s) | T
(s) | 2 | ₽ _b
(g/cm³) | 10 ⁻⁴
(m ² /cm ²) | VF
(m³/kg) | |-------------------------|---|------|---------------------------|----------|---|---------------------------|--|---------------| | Benz(a)anthracene | 85.81 | 3,14 | 1.43E-10 | 9.50E+08 | 2 | 2 | 1,00E-04 | 9.80E+06 | | Benzo(a)pyrene | 85.81 | 3.14 | 5.55E-11 | 9.50E+08 | 2 | 2 | 1.00E-04 | 1,57E+07 | | Benzo(b)fluoranthene | 85,81 | 3.14 | 3.35E-11 | 9.50E+08 | 2 | 2 | 1.00E-04 | 2.02E+07 | | Carbazole | 85.81 | 3.14 | 1.29E-08 | 9.50E+08 | 2 | 2 | 1.00E-04 | 1.03E+06 | | Dibenz(a,h)anthracene | 85.81 | 3.14 | 8.55E-12 | 9.50E+08 | 2 | 2 | 1.00E-04 | 4.01E+07 | | Indeno(1,2,3-c,d)pyrene | 85,81 | 3.14 | 1.03E-11 | 9.50E+08 | 2 | 2 | 1.00E-04 | 3.66E+07 | | | | | | | | | | | Table 6 Volatilization Factor for Inhalation Pathway Residential and Recreational Receptors Former Celotex Site - 2800 S. Sacramento Ave. Chicago. IL Equation: $$D_{A} = \frac{\left(\partial_{a}^{3,33} \bullet D_{i} \bullet H'\right) + \left(\partial_{w}^{3,33} \bullet D_{w}\right)}{\eta^{2}} \bullet \frac{1}{\left(\left(\rho_{b} \bullet K_{d}\right) + \partial_{w} + \left(\partial_{a} \bullet H'\right)\right)}$$ where: $D_{\Delta} = Apparent Diffusivity (cm²/s)$ calculated D_i = Diffusivity in Air (cm^{2/}s) chemical-specific Dw = Diffusivity in Water (cm²/s) chemical-specific θ_{a} Air-filled soil porosity (cm³/cm³) 0.05 θ_w= Water-filled soil porosity (cm³/cm³) 0.2 H' = Unitless Henry's Law constant chemical-specific $\eta = \text{Total soil porosity (cm}^3/\text{cm}^3)$ 0.25 ρ_b = Dry soil bulk density (g/cm³) 2 $K_d = K_{oc} \times f_{oc}$ calculated $K_{\infty} =$ Organic carbon partition coefficient (cm³/g) chemical-specific f_{oc} = Organic carbon content of soil (g/g) 0.006 | Chemical | ⊖ൂ
(cm³/cm³) | ⊖ _w
(cm³/cm³) | D _i
(cm²/s) | D _w
(cm²/s) | H'
(unitless) | η | ρ _δ
(g/cm ³) | K _{ac} t _a
(cm²(g) (grg) | K _d
(cm³/g) | D _A
(cm²/s) | |-------------------------|-----------------|-----------------------------|---------------------------|---------------------------|------------------|------|--|---|---------------------------|---------------------------| | | | | | | | | | | | | | Benz(a) anthracene | 0.05 | 0.2 | 5.10 E- 02 | 9.00E-06 | 1.37E-04 | 0.25 | 2 | 3.98E+05 0.006 | 2.39E+03 | 1.43E-10 | | Benzo(a)pyrene | 0.05 | 0.2 | 4.30E-02 | 9.00E-06 | 4.63E-05 | 0.25 | 2 | 1.02E+06 0.006 | 6.12E+03 | 5.55E-11 | | Benzo(b) fluoranthene | 0.05 | 0.2 | 2.26E-02 | 5.56E-06 | 4.55E-03 | 0.25 | 2 | 1,23E+06 0,006 | 7.38E+03 | 3.35E-11 | | Benzo(k)fluoranthene | 0.05 | 0.2 | 3.90E-02 | 7.03E-06 | 6.26E-07 | 0.25 | 2 | 3.39E+03 0.006 | 2.03E+01 | 1.29E-08 | | Chrysene | 0.05 | 0.2 | 2.02E-02 | 5.18E-06 | 6.03E-07 | 0.25 | 2 | 3.80E+06 0.00B | 2.28E+04 | 8.55E-12 | | Dibenz(a,h)anthracene | 0.05 | 0.2 | 2.02E-02 | 5.18E-06 | 6.03E-07 | 0.25 | 2 | 3:80E+06 0:006 | 2.28E+04 | 8.55E-12 | | Indeno(1,2,3-c,d)pyrene | 0.05 | 0.2 | 1,90E-02 | 5.66E-06 | 6.56E-05 | 0.25 | 2 | 3.47E+06 0.006 | 2.08E+04 | 1.03E-11 | ### Table 7 Risk Calculation for Dermal Contact with Gravel Fines Residential Receptors Former Calotex Site - 2800 S. Sacramento Ave. Chicago, L #### Residential Land Use - Gravel Fines Equation: Risk_{soil-derm} = $\frac{(C_{sod} \times SF_{abs} \times CF_2 \times EF \times EV \times SCR_{adj} \times ABSd)}{AT_c \times CF_1}$ | where: | C _{not} = Concentration in Soil (mg/kg) | Calculated, 95% UCL | See Table 2 | |--------|--|---------------------|---| | | SF _{abs} = Slope Factor, absorbed (SF _o - ABS _g) | See Table 3 | ABS _q , values are as presented in Exhibit 4-1 in RAGS Part E. | | | CF₂ = Unit conversion Factor (kg/mg) | 1E-06 | | | | EF = Exposure frequency (day/yr) | 350 | USEPA, 1989 Exhibit 6-14 of RAGS, Volume I, Human Health Evaluation Manual (Part A). Default exposure frequency | | | SCR _{aq} = Age-adjusted Soil Contact Rate | 360.28 | Calculated using: | | | | | $SCRadJ = \left(\frac{SAa \times EDa \times AFa}{BWa}\right) + \left(\frac{SAc \times EDc + AFc}{BWc}\right) = \left(\frac{570 cm^2 \times 24 y \times 0.07 mg/cm^2 - event}{70 kg}\right) \\ = + \left(\frac{2800 cm^2
\times 6 y \times 0.2 mg/cm^2 - event}{15 kg}\right) = 360.28 m^3 - y/kg - event$ | | | where. | | | | | SAc = Skin Surface Area Exposed, child (cm²) | 2,800 | USEPA, 2004 RAGS, Volume 1, Human Health Evaluation Manual (Part E) Exhibit 3-5. Default skin surface area | | | SAa = Skin Surface Area Exposed, adult (cm²) | 5,700 | USEPA, 2004. RAGS, Volume 1. Human Health Evaluation Manuel (Part E) Exhibit 3-5. Default skin surface area. | | | AFc = Soil-to-skin adherence factor, child (mg/cm²-event) | 02 | USEPA, 2004 RAGS, Volume 1, Human Health Evaluation Manual (Part E) Exhibit 3-5. Default soil-to-skin adherence factor. | | | AFa = Soil-to-skin adherence factor, adult (mg/cm²-event) | 0.1 | USEPA, 2004. RAGS. Volume 1, Human Health Evaluation Manual (Part E) Exhibit 3-5 Default soil-to-skin adherence factor. | | | EDc = Exposure Duration, Child (years) | 6 | USEPA, 1989 Exhibit 6-14 of RAGS, Volume I. Human Health Evaluation Manual (Part A). | | | EDa ≂ Exposure Duration, adult (years) | 24 | USEPA, 1989 Exhibit 6-14 of RAGS, Volume I, Human Health Evaluation Manual (Part A) | | | BWc = Body Weight, child (kg) | 15 | USEPA, 1989. Exhibit 6-14 of RAGS, Volume I. Human Health Evaluation Manual (Part A). | | | BWa = Body Weight, adult (kg) | 70 | 70 kg body weight and 70 year lifebme are used to be consistent with the development of cancer slope factors. | | | EV ≈ Event Frequency (events/day) | 1 | USEPA, 2004 RAGS, Part E, Exhibit 3-5. Default event frequency. | | | ABSd = Dermal Soil Absorption Factor (unitless) | chemical-specific | USEPA, 2004. RAGS. Part E, Exhibit 3-4. Recommended dermal absorption fraction from soil. | | | $AT_c = Averaging Time (yr)$ | 70 | TACO Default Value | | | CF: = Unit conversion factor (days/year) | 365 | | | Chemical | Caol | SF, ABS, | SF ₃₀₈ | CF ₂ | EF | EV | SCR | ABSd | ΑT _c | CF, | Risk _{eo⊪dem} , | |-------------------------|---------|------------------------|-------------------|-----------------|----------|--------------|------------------|------------|-----------------|--------------------|--------------------------| | | (mg/kg) | (mg/kg:day) (unitless) | (mg/kg-day) 1 | (kg/mg) | (day/yr) | (events/day) | (mg-yr/kg-event) | (unitiess) | (yr) | (day/yr) | | | Benz(a)anthracene | 2.46 | 7.30E-01 1.09E+00 | 7.30E-01 | 1.0E-06 | 350 | 1 | 360 | 1 30E-01 | 70 | 365 | 1.15E-06 | | Benzo(a)pyrene | 2.06 | 7.00E+00 1.00E+00 | 7.30E+00 | 1.0E-06 | 350 | 1 | 360 | 1.30E-01 | 70 | 365 | 9.64E-06 | | Benzo(b)fluoranthene | 2.48 | 7.30E-01 1.00E+00 | 7.30E-01 | 1,0E-06 | 350 | 1 | 360 | 1 30E-01 | 70 | 365 | 1.16E-06 | | Benzo (k)fluoranthene | 1.52 | 7,30E-02 1.00E+00 | 7 30€-02 | 1.0E-06 | 350 | 1 | 360 | 1 30E-01 | 70 | 365 | 7.13E-08 | | Chrysene | 1.84 | 7.30E-03 1.00E+00 | 7.30E-03 | 1.0E+06 | 350 | 1 | 360 | 1.30E-01 | 70 | 365 | 8.64E-09 | | Dibenz(a,h)anthracens | 0.29 | 7.30E+00 1.00E+00 | 7 30E+00 | 1 0E-06 | 350 | 1 | 360 | 1.30E-01 | 70 | 365 | 1.36E-06 | | indeno(1,2,3-c.d)pyrene | 1.15 | 7.30E-01 1.00E+00 | 7.30E-01 | 1.0E-06 | 350 | 1 | 360 | _1.30E-01 | | 365 | 5.37E-07 | | | 1 | | | | | | | | | Total Pathway Risk | 1E-05 | # Table 8 Risk Characterization Summary Residential Land Use Former Celotex Site - 2800 S. Sacramento Ave. Chicago, JL #### Risk Summary - Gravel Fines | Exposure Receptor | Risk Estimate for | Risk Estimate for Dermal | Risk Estimate for | Total Risk | |-------------------|-------------------|--------------------------|--------------------|------------| | | Ingestion Pathway | Pathway ¹ | Inhalation Pathway | Estimate | | Residential | 3E-05 | 1E-05 | 5E-08 | 5E-05 | Page 1 of 1 Created: 11/14/06 Printed: 2/7/2007 ## Table 9 Risk Calculation for the Ingestion Route for Gravel Fines Recreational Land Use Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL #### Recreational Land Use - Gravel Fines | Equation: | $Risk_{soiling} = Csoil \times SF_o \times CF_2 \times EF \times IR \times ED$ | | | |-----------|--|---------------------|---------------| | | AT _c × CF ₁ | | | | where: | $C_{soil} = Concentration in Soil (mg/kg)$ | Calculated, 95% UCL | (See Table 2) | | | SF _o = Oral Slope Factor (mg/kg.day) ⁻¹ | Chemical-specific | (See Table 3) | | | CF ₂ = Unit conversion Factor (kg/mg) | 1E-06 | | | | EF = Exposure frequency (dy/yr) | 52 | | | | ED = Exposure duration (yr) | 12 | | | | IF _{soil-adj} = Age-adjusted Soil Ingestion Factor for Carcinogens (mg-yr/kg-d) | 100 | | | | BW= Body Weight (kg) | 43 | | | | AT _c = Averaging Time (yr) | 70 | | | | CF_1 = Unit conversion factor (dy/yr) | 365 | | | Chemical | Csoil | SF ₀ | CF ₂ | EF | IR | ED () | BW (fee) | AT _c | CF ₁ | Risk | |-------------------------|---------|---------------------------|-----------------|-------------|------------------|-------|----------|-----------------|--------------------|----------| | | (mg/kġ) | (mg/kg.day) ⁻¹ | (kg/mg) | (dy/yr)
 | (mg-yr/kg-d)
 | (yr) | (kg) | (yr) | (dy/yr) | | | Benz(a)anthracene | 2.46 | 7.30E-01 | 1.0E-06 |
52 | 100 | 12 | 43 | 70 | 365 | 1.02E-07 | | Benzo(a)pyrene | 2.06 | 7.30E+00 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 8.53E-07 | | Benzo(b)fluoranthene | 2.48 | 7.30E-01 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 1.03E-07 | | Benzo(k)fluoranthene | 1.52 | 7.30E-02 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 2.26E-08 | | Chrysene | 1.84 | 7.30E-03 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 2.74E-09 | | Dibenz(a,h)anthracene | 0.29 | 7.30E+00 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 1.21E-07 | | Indeno(1,2,3-c,d)pyrene | 1.15 | 7.30E-01 | 1.0E-06 | 52 | 100 | 12 | 43 | 70 | 365 | 4.75E-08 | | | | | | | | | | | Total Pathway Risk | 1E-06 | ## Table 10 Risk Calculations for Inhalation Route for Gravel Fines Recreational Receptors Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL #### Recreational Land Use - Gravel Fines | Equation: where: | Risk _{soilinh} = | Csoil × URF × CF ₂ × EF × ED × [(1/VF) + (1/PEF)] $AT_c \times CF_1$ | | | |------------------|--|---|------------------------------------|---------------| | | C _{soil} = Concentration URE = Inhalation Uni | in Soil (mg/kg)
t Risk Factor((μg/m³) ⁻¹ | Calculated, 95% UCL
See Table 3 | (See Table 2) | | | CF ₂ = Unit conversion | on Factor (μg/mg) | 1000 | | | | EF = Exposure freq
ED = Exposure dura | ation (yr) | 52
12 | | | | VF = Volatilization F
PEF = Particulate En | Factor (m³/kg)
nission Factor (m³/kg) | calculated
1.32E+09 | | | | BW = Body Weight
AT _c = Averaging Tim | | 43
70 | | | | CF ₁ = Unit conversion | * * | 365 | | | Chemical | Csoil | URF | CF ₂ | ÉF | ED | VF | PEF | ΑΤ _c | CF₁ | Risk | |-------------------------|--------------|--------------------|-----------------|---------|------|-------------------------------|----------|-----------------|----------------|----------| | | (mg/kg) | $(\mu g/m^3)^{-1}$ | (µg/mg) | (dy/yr) | (yr) | (m ³ /k g) | (m³/kg) | (yr) | (dy/yr) | | | Benz(a)anthracene | 2,46 | NA | 1000 | 52 | 12 | 9.80E+06 | 1.32E+09 | 43 | 365 | NA | | Benzo(a)pyrene | 2.06 | 8.86E-04 | 1000 | 52 | 12 | 1.57E+07 | 1.32E+09 | 43 | 365 | 4.66E-09 | | Benzo(b)fluoranthene | 2.48 | NA | 1000 | 52 | 12 | 2.02E+07 | 1.32E+09 | 43 | 365 | NA NA | | Benzo(k)fluoranthene | 1,52 | NA | 1000 | 52 | 12 | 1.03E+06 | 1.32E+09 | 43 | 365 | NA NA | | Chrysene | 1.84 | NA | 1000 | 52 | 12 | 4.01E+07 | 1.32E+09 | 43 | 365 | NA NA | | Dibenz(a,h)anthracene | 0.29 | NA | 1000 | 52 | 12 | 4.01E+07 | 1.32E+09 | 43 | 365 | NA NA | | Indeno(1,2,3-c,d)pyrene | 1.15 | NA | 1000 | 52 | 12 | 3.66E+07 | 1.32E+09 | 43 | 365 | NA | | | | | | | | | | Tota | l Pathway Risk | 5E-09 | ## Table 11 Risk Calculation for Dermal Contact with Gravel Fines Recreational Receptors Former Celotex Site - 2800 S. Sacramento Ave. Chicago, L. #### Recreational Land Use - Gravel Fines $\label{eq:resolvent} \text{Risk}_{\text{soil-dem}} = \frac{C_{\text{soil}} \times \text{SF}_{\text{abs}} \times \text{CF}_2 \times \text{EF} \times \text{ED} \times \text{EV} \times \text{SA} \times \text{SSAF} \times \text{ABSd}}{\text{BW} \times \text{AT}_c \times \text{CF}_1}$ Equation: where: C_{soll} = Concentration in Soil (mg/kg) Calculated, 95% UCL See Table 2 SF_{aba} = Slope Factor, absorbed (SF_a ÷ ABS_{al}) See Table 3 ABS_o values are as presented in Exhibit 4-1 in RAGS Part E. CF₂ = Unit conversion Factor (kg/mg) 1E-06 EF = Exposure frequency (day/yr) 52 Conservative assumption (3 days/week during June, July, and August and 1 day/week during April, May, September, and October) ED = Exposure duration (yr) EV = Event Frequency (events/day) Recreational adolescent is assumed to range in age from 7 to 18. Therefore, total exposure duration is 12 years. 12 USEPA, 2004. RAGS, Part E, Exhibit 3-5. Default event frequency. SA = Skin Surface Area (cm²) 4,373 USEPA, 1997. Exposure Factors Handbook. Average surface area of head, hands, forearms, and lower legs of males and females aged 7-18 SSAF = Soil-to-skin Adherence Factor (mg/cm2-event) 0.07 USEPA, 2004 RAGS, Part E, Exhibit 3-5. Recommended soil-to-skin adherence factor for older children and adults, greater than 6 years of age. ABSd = Dermal Soil Absorption Factor (unitless) chemical-specific USEPA, 2004 RAGS, Part E. Exhibit 3-4 Recommended dermal absorption fraction from soil. USEPA, 1997. Exposure Factors Handbook, Table 7-3. Body weight is the average of males and females aged 7 to 18. BW≈ Body Weight (kg) 47 AT_c = Averaging Time (yr) TACO Default Value CF₁ = Unit conversion factor (days/year) 365 | Chemical | Caon | SF ₀ ABS ₀ | SF _{ate} | CF ₂ | EF | ED | EV | SA | SSAF | ABSd | BW | ΑT _c | CF, | Risk _{epi-kerm} | |--------------------------|---------|----------------------------------|---------------------------
-----------------|------------|------|--------------|-------|-----------------|------------|------|-----------------|----------------|--------------------------| | | (mg/kg) | (mg/kg.day) (unitless) | (mg/kg day) ⁻¹ | (kg/mg) | · (day/yr) | (ут) | (events/day) | (cm²) | (mg/cm²- event) | (unitless) | (kg) | (yr) | (day/yr) | ļ | | | 1 | | ! | | | | | | | | | | | | | Benz(a)anthracene | 2.46 | 7:30E-01 1:00E+00 | 7.30E-01 | 1 0E-06 | 52 | 12 | 1 | 4,373 | 0.07 | 1.30E-01 | 47 | 70 | 365 | 3.71E-08 | | Benzo (a) pyrene | 2.06 | 7.30E+00 1.00E+00 | 7 30E+00 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0 07 | 1.30E-01 | 47 | 70 | 365 | 3.11E-07 | | Benzo(b)fluoranthene | 2.48 | 7.30E-01 1.00E+00 | 7.30E-01 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0.07 | 1.30E-01 | 47 | 70 | 365 | 3.74E-08 | | Benzo(k)fluoranthene | 1.52 | 7/30E-02 1:00E+00 | 7.30E-02 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0 07 | 1.30E-01 | 47 | 70 | 365 | 2.30E-09 | | Chrysene | 1.84 | 7.30E+03 1.00E+00 | 7.30E-03 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0.07 | 1.30E-01 | 47 | 70 | 365 | 2.78E-10 | | Dibenz(a,h)anthracene | 0.29 | 7.30E+00 1.00E+00 | 7,30E+00 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0.07 | 1.30E-01 | 47 | 70 | 365 | 4.39E-08 | | Indeno (1,2,3-c,d)pyrene | 1.15 | 730E-01 100E+00 | 7.30E-01 | 1.0E-06 | 52 | 12 | 1 | 4,373 | 0.07 | 1.30E-01 | 47 | 70 | 365 | 1.73E-0B | | | | | | | | | | | | | | Tota | l Pathway Risk | 4E-07 | # Table 12 Risk Characterization Summary Recreational Land Use Former Celotex Site - 2800 S. Sacramento Ave. Chicago, IL ### Risk Summary - Gravel Fines | Exposure Receptor | Risk Estimate for | Risk Estimate for | Risk Estimate for | Total Risk | |-------------------|-------------------|-----------------------------|--------------------|------------| | | Ingestion Pathway | Dermal Pathway ¹ | Inhalation Pathway | Estimate | | Residential | 1E-06 | 4E-07 | 5E-09 | 2E-06 | Page 1 of 1 Created: 11/14/06 Printed: 2/7/2007 Attachment A Site Conceptual Exposure Model ### **TABLE OF CONTENTS** - 1.0 PHYSICAL AND CHEMICAL PROPERTIES OF COCS - 2.0 POTENTIAL SOURCES - 3.0 POTENTIAL MIGRATION PATHWAYS - 3.1 Leaching to Groundwater - 3.2 Runoff to Surface Water Bodies - 3.3 Transport of Constituents Through Flooding - 3.4 Fugitive Dust Emission and Volatilization to Air - 4.0 POTENTIAL RECEPTORS - 4.1 Current and Future Local Land Usage - 4.2 Potential Receptors for Soil-Related Exposure - 4.3 Potential Receptors for Groundwater-Related Exposure - 5.0 POTENTIAL SOIL EXPOSURE ROUTES - 6.0 ATTACHMENT B REFERENCES A SCEM for the Site is established in this Attachment based on current understanding of site history, features, environmental settings, and future redevelopment plans. The SCEM reviews physical properties as well as potential fate and transport mechanisms of COCs identified in the TACO Tier 1 risk evaluation. The SCEM also characterizes potential sources, release mechanisms, migration pathways, potential receptors, exposure routes, and exposure pathway completeness. ### 1.0 PHYSICAL AND CHEMICAL PROPERTIES OF COCS The following discussion reviews the physical properties, and potential fate and transport mechanisms of the COCs in the media where elevated concentrations were found. The COCs are constituents that were found in soil above the TACO Tier 1 soil ROs. The COCs identified at the Site are listed below. | Area/Media | COCs | Tier 1 ROs Exceeded | Approach to Address Tier
1 RO Exceedances | Addressed in | |--------------|--|------------------------------|--|-------------------------------| | Surface Soil | Benzo(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Dibenz(a,h)anthracene Indeno(1,2,3-cd)pyrene | Residential Ingestion | Tier 3 Formal Risk
Assessment | Section 4.0 of
this Report | | Surface Soil | Benzo(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Dibenz(a,h)anthracene Indeno(1,2,3-cd)pyrene Methylene chloride Dieldrin Chromium | Migration-to-
Groundwater | Exposure Route Exclusion | Section 3.0 of
this Report | ### Volatile Organic Chemicals #### Methylene Chloride Methylene chloride is used as solvent, chemical intermediate, grain fumigant, paint stripper and remover, metal degreaser, and refrigerant. If released to air, methylene chloride will exist solely as a vapor in the ambient atmosphere. Vapor-phase methylene chloride will be degraded in the atmosphere by reaction with photochemically-produced hydroxyl radicals. Methylene chloride will not be subject to direct photolysis. If released to soil, methylene chloride is expected to have very high mobility based upon its low organic carbon/water partition coefficient (Koc). Volatilization from moist soil surfaces is expected to be an important fate process based upon its Henry's Law constant. Methylene chloride may volatilize from dry soil surfaces based upon its vapor pressure. (HSDB, 2006). ### Polycyclic Aromatic Hydrocarbons PAHs are a class of organic compounds generally found in petroleum-derived products, asphalt, creosote oils, and coal products. In general, they have low vapor pressure, low solubility in water and high octanol water partition coefficients (Kow). They tend to be adsorbed to organic carbon in the soil, particularly the high molecular weight PAHs such as benz(a)anthracene, benzo(b)fluoranthene, benzo(a)pyrene, dibenz(a,h)anthracene, and indeno(1,2,3-cd)pyrene which were potential COCs at the Site. Therefore, PAHs are not expected to be highly mobile in soil. PAHs also have slow biological degradation rates, which partly explains their persistence in soil and other media. Leaching to groundwater is not considered to be a significant pathway for PAHs, particularly in soils with higher organic carbon content. Most of the PAHs released to aquatic environments tend to remain near the sites of deposition (ATSDR, 1995). #### Pesticide ### Dieldrin Dieldrin's former production and use as an insecticide resulted in its direct release to the environment. Dieldrin is also a degradation product of the insecticide aldrin, and the former use of aldrin has contributed to the occurrence of dieldrin in the environment. If released to air, dieldrin will exist in both the vapor and particulate phases in the ambient atmosphere. Vaporphase dieldrin will be degraded in the atmosphere by reaction with photochemically-produced hydroxyl radicals. Dieldrin also undergoes direct photolysis in the environment yielding photodieldrin as the primary degradation product. Particulate-phase dieldrin will be removed from the atmosphere by wet and dry deposition. If released to soil, dieldrin is expected to have low to no mobility based on its high organic carbon partition coefficient (Koc) value. Volatilization from moist soil surfaces is expected to be an important fate process based upon its Henry's Law constant; however adsorption may attenuate this process. If released into water, dieldrin is expected to adsorb to suspended solids and sediment in water based upon its Koc data. Volatilization from water surfaces is expected to be an important fate process based upon this compound's Henry's Law constant. However, volatilization from water surfaces is expected to be attenuated by adsorption to suspended solids and sediment in the water column. (HSDB, 2006). #### Metal ### **Chromium** Chromium is a metallic element with oxidation states ranging from chromium(-II) to chromium(+VI). The important valence states of chromium are trivalent (III) and hexavalent (VI). Chromium compounds are stable in the trivalent state and occur in nature in this state in ores, such as ferrochromite. The hexavalent is the second most stable state. However, hexavalent chromium rarely occurs naturally, but is produced from anthropogenic sources. Chromium is widely distributed in the earth's crust but is rare in unpolluted waters. The production and use of chromium compounds may result in their release to the environment through various waste streams. Chromium compounds are released into the atmosphere mainly by anthropogenetic stationary point sources, including industrial, commercial, and residential fuel combustion, via the combustion of natural gas, oil, and coal. If released to air, chromium compounds will exist solely in the particulate phase in the ambient atmosphere. Particulate-phase chromium compounds will be removed from the atmosphere by wet and dry deposition. If released to soil, the fate of chromium is greatly dependent upon the speciation of chromium, which is a function of the oxidation reduction potential (i.e., redox) and the pH of the soil. In most soils, chromium will be present predominantly in the trivalent state. This form has very low solubility and low reactivity resulting in low mobility in the environment. Under oxidizing conditions, hexavalent ### Attachment A Site Conceptual Exposure Model | Receptor | Pathway | | | | |--|--|--|--|--| | Current Industrial/Commercial
Workers | Direct contact (i.e., incidental ingestion and dermal contact) with soils Inhalation of volatile organics and/or fugitive dusts | | | | | Future Recreational Users | Direct contact (i.e., incidental ingestion and dermal contact) with soils Inhalation of volatile organics and/or fugitive dusts | | | | | Future Construction Workers | Direct contact (i.e., incidental ingestion and dermal contact) with soils Inhalation of volatile organics and/or fugitive dusts | | | | ### 6.0 References - Agency for Toxic Substances Disease Registry (ATSDR). 1995. *Toxicological Profile for Polycyclic Aromatic Hydrocarbons (PAHs)*. U.S. Department Of Health And
Human Services Public Health Service. August. - City of Chicago (1997). Memorandum of Understanding Between the City of Chicago and the Illinois Environmental Protection Agency. July. - Illinois EPA (2001). *Tiered Approach to Corrective Action Objectives (TACO)*. Title 35, Section 742 of the Illinois Administrative Code. - United States National Library of Medicine. 2006. *Hazardous Substance Data Bank*. http://toxnet.nlm.nih.gov/. ### Table B-1 ProUCL Output ### Chromium | Raw Statistics | _ | Normal Distribution Test | | |--------------------------------|-------------|---|----------------| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.145002324 | | Number of Unique Samples | 12 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 11 | Data not normal at 5% significance level | | | Maximum | 25 | | | | Mean | 15.45763 _ | 95% UCL (Assuming Normal Distribut | <u>tion)</u> | | Median | 16 | Student | 16.03526094 | | Standard Deviation | 2.654353 | | | | Variance | 7.045587 | Gamma Distribution Test | | | Coefficient of Variation | 0.171718 | A-D Test Statistic | 0.828703063 | | Skewness | 0.916414 | A-D 5% Critical Value | 0.748163556 | | | | K-S Test Statistic | 0.129629924 | | Gamma Statistics | | K-S 5% Critical Value | 0.115404203 | | k hat | 36.33252 | Data do not follow gamma distribution | | | k star (bias corrected) | 34.4964 | at 5% significance level | | | Theta hat | 0.425449 | | | | Theta star | 0.448094 _ | 95% UCLs (Assuming Gamma Distribution | <u>on)</u> | | nu hat | 4287.237 | Approximate Gamma UCL | 16.03797878 | | nu star | 4070.576 | Adjusted Gamma UCL | 16.05267238 | | Approx.Chi Square Value (.05) | 3923.277 | | | | Adjusted Level of Significance | 0.045932 | Lognormal Distribution Test | | | Adjusted Chi Square Value | 3919.686 | Lilliefors Test Statisitic | 0.139574601 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | _ | Data not lognormal at 5% significance level | | | Minimum of log data | 2.397895 | | | | Maximum of log data | 3.218876 _ | 95% UCLs (Assuming Lognormal Distri | <u>bution)</u> | | Mean of log data | 2.724278 | 95% H-UCL | 16.04371921 | | Standard Deviation of log data | 0.166501 | 95% Chebyshev (MVUE) UCL | 16.92349134 | | Variance of log data | 0.027723 | 97.5% Chebyshev (MVUE) UCL | 17.55912019 | | | | 99% Chebyshev (MVUE) UCL | 18.80768997 | | | | 0-0/ 1/ | | | | - | 95% Non-parametric UCLs | | | | | CLT UCL | 16.02603469 | | | | Adj-CLT UCL (Adjusted for skewness) | 16.07008804 | | | | Mod-t U | 16.04213237 | | | | Jackknife UCL | 16.03526094 | | | | Standard Bootstrap UCL | 16.04249712 | | DECOMMENDATION | | Bootstrap-t UCL | 16.05841749 | | RECOMMENDATION | | Hall's Bootstrap UCL | 16.09956764 | | Data are Non-parametric (0 | (30. | Percentile Bootstrap UCL | 16 01604015 | | Hoo Okindonio A LIOI | | BCA Bootstrap UCL | 16.01694915 | | Use Student's-t UCL | | 95% Chebyshev (Mean, Sd) UCL | 16.96391991 | | or Modified-t UCL | | 97.5% Chebyshev (Mean, Sd) UCL | 17.615694 | | | | 99% Chebyshev (Mean, Sd) UCL | 18.895978 | ### Table B-2 ProUCL Output ### Benz(a)anthracene | Raw Statistics | | Normal Distribution Test | | |--------------------------------|-----------------|---|-------------| | Number of Valid Samples | 59 [–] | Lilliefors Test Statisitic | 0.236523744 | | Number of Unique Samples | 33 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.25 | Data not normal at 5% significance level | | | Maximum | 9.9 | • | | | Mean | 1.617966 | 95% UCL (Assuming Normal Distri | bution) | | Median | 1.1 | Student's-t UCL | 1.939955152 | | Standard Deviation | 1.479609 | | | | Variance | 2.189244 | Gamma Distribution Test | | | Coefficient of Variation | 0.914487 | A-D Test Statistic | 1.762496844 | | Skewness | 3.703412 | A-D 5% Critical Value | 0.761380126 | | | | K-S Test Statistic | 0.174179842 | | Gamma Statistics | | K-S 5% Critical Value | 0.11703147 | | k hat | 2.302614 | Data do not follow gamma distribution | | | k star (bias corrected) | 2.196832 | at 5% significance level | | | Theta hat | 0.702665 | | | | Theta star | 0.7365 _ | 95% UCLs (Assuming Gamma Distrib | | | nu hat | 271.7085 | Approximate Gamma UCL | 1.881332917 | | nu star | 259.2261 | Adjusted Gamma UCL | 1.888438118 | | Approx.Chi Square Value (.05) | 222.9372 | | | | Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | | | Adjusted Chi Square Value | 222.0984 | Lilliefors Test Statisitic | 0.123543472 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | - | Data not lognormal at 5% significance lev | /el | | Minimum of log data | -1.386294 | | | | Maximum of log data | 2.292535 _ | 95% UCLs (Assuming Lognormal Di | | | Mean of log data | 0.248582 | 95% H-UCL | 1.859766951 | | Standard Deviation of log data | 0.64227 | 95% Chebyshev (MVUE) UCL | 2.188875445 | | Variance of log data | 0.412511 | 97.5% Chebyshev (MVUE) UCL | 2.456944044 | | | | 99% Chebyshev (MVUE) UCL | 2.983512897 | | | | 95% Non-parametric UCLs | | | | - | CLT UCL | 1.934812184 | | | | Adj-CLT UCL (Adjusted for skewness) | 2.034050071 | | | | Mod-t UCL (Adjusted for skewness) | 1.955434257 | | | | Jackknife UCL | 1.939955152 | | | | Standard Bootstrap UCL | 1.927760848 | | | | Bootstrap-t UCL | 2.153092142 | | RECOMMENDATION | | Hall's Bootstrap UCL | 3.402703754 | | Data are Non-parametric (0.0 | 05) | Percentile Bootstrap UCL | 1.962033898 | | | | BCA Bootstrap UCL | 2.027118644 | | Use 95% Chebyshev (Mean, | Sd) UCL | 95% Ch | 2.457615315 | | | | 97.5% Chebyshev (Mean, Sd) UCL | 2.8209322 | | | | 99% Chebyshev (Mean, Sd) UCL | 3.53459787 | | | | | | ### Table B-4 ProUCL Output ### Benzo(b)fluoranthene | Raw Statistics | _ | Normal Distribution Test | | |--------------------------------|------------|--|-----------------------------------| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.252019972 | | Number of Unique Samples | 35 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.29 | Data not normal at 5% significance level | | | Maximum | 8.7 | | | | Mean | 1.617797 _ | 95% UCL (Assuming Normal Distri | <u>bution)</u> | | Median | 1.2 | Student's-t UCL | 1.947780077 | | Standard Deviation | 1.516346 | | | | Variance | 2.299304 _ | Gamma Distribution Test | | | Coefficient of Variation | 0.937291 | A-D Test Statistic | 2.197791626 | | Skewness | 3.017568 | A-D 5% Critical Value | 0.762258828 | | | | K-S Test Statistic | 0.190232599 | | Gamma Statistics | | K-S 5% Critical Value | 0.117128317 | | k hat | 2.125563 | Data do not follow gamma distribution | | | k star (bias corrected) | 2.028783 | at 5% significance level | | | Theta hat | 0.761114 | | | | Theta star | 0.797422 _ | 95% UCLs (Assuming Gamma Distrib | | | nu hat | 250.8165 | Approximate Gamma UCL | 1.89321232 | | nu star | 239.3964 | Adjusted Gamma UCL | 1.900669022 | | Approx.Chi Square Value (.05) | 204.5702 | | | | Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | | | Adjusted Chi Square Value | 203.7676 | Lilliefors Test Statisitic | 0.140173255 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | _ | Data not lognormal at 5% significance lev | el | | Minimum of log data | -1.237874 | | | | Maximum of log data | 2.163323 _ | 95% UCLs (Assuming Lognormal Di | | | Mean of log data | 0.227761 | 95% H-UCL | 1.856870459 | | Standard Deviation of log data | 0.661991 | 95% Chebyshev (MVUE) UCL | 2.192526505 | | Variance of log data | 0.438232 | 97.5% Chebyshev (MVUE) UCL | 2.46776414 | | | | 99% Chebyshev (MVUE) UCL | 3.008415176 | | | | OF9/ Non novement HOLO | | | | - | 95% Non-parametric UCLs CLT UCL | 1.942509418 | | | | | 2.025376813 | | | | Adj-CLT UCL (Adjusted for skewness) Mod-t UCL (Adjusted for skewness) | 1.960705716 | | | | Jackknife UCL | 1.947780077 | | | | Standard Bootstrap UCL | 1.946036835 | | | | Bootstrap-t UCL | 2.100829402 | | RECOMMENDATION | | Hall's Bootstrap UCL | 2.12267588 | | Data are Non-parametric (0.0 | 05) | Percentile Bootstrap UCL | 1.951355932 | | zata are rion paramonio (o. | , | BCA Bootstrap UCL | 2.039152542 | | Use 95% Chebyshev (Mean, | Sd) UCI | 95% Ch | 2.478292821 | | 333 33.3 Shobyonov (mount, | o, ool | 97.5% Chebyshev (Mean, Sd) UCL | 2.850630218 | | | | 99% Chebyshev (Mean, Sd) UCL | 3.582014937 | | | | ob to Onobyonov (Moan, Out OOL | 3.30 <u>2</u> 01 7 337 | ### Table B-5 ProUCL Output ### Dibenz(a,h)anthracene | Raw Statistics | _ | Normal Distribution Test | | |--------------------------------|------------|---|--| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.234620247 | | Number of Unique Samples | 30 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.073 | Data not normal at 5% significance level | | | Maximum | 1 | | | | Mean | 0.25439 _ | 95% UCL (Assuming Normal Distril | oution) | | Median | 0.19 | Student's-t UCL | 0.298096159 | | Standard Deviation | 0.20084 | | | | Variance | 0.040337 _ | Gamma Distribution Test | | | Coefficient of Variation | 0.789497 | A-D Test Statistic | 1.697930781 | | Skewness | 2.389727 | A-D 5% Critical Value | 0.760104166 | | | | K-S Test Statistic | 0.149149784 | | Gamma Statistics | | K-S 5% Critical Value | 0.116890839 | | k hat | 2.559709 | Data do not follow gamma distribution | | | k star (bias corrected) | 2.440853 | at 5% significance level | | | Theta hat | 0.099382 | | | | Theta star | 0.104222 _ | 95% UCLs (Assuming Gamma Distrib | | | nu hat | 302.0456 | Approximate Gamma UCL | 0.293425239 | | nu star | 288.0207 | Adjusted Gamma UCL | 0.294473649 | | Approx.Chi Square Value (.05) | 249.7043 | | | |
Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | | | Adjusted Chi Square Value | 248.8153 | Lilliefors Test Statisitic | 0.099264777 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | _ | Data are lognormal at 5% significance lev | el | | Minimum of log data | -2.617296 | | | | Maximum of log data | 0 _ | 95% UCLs (Assuming Lognormal Dis | | | Mean of log data | -1.576759 | 95% H- | 0.291017969 | | Standard Deviation of log data | 0.611055 | 95% Chebyshev (MVUE) UCL | 0.34069401 | | Variance of log data | 0.373389 | 97.5% Chebyshev (MVUE) UCL | 0.380744741 | | | | 99% Chebyshev (MVUE) UCL | 0.459416649 | | | | 95% Non-parametric UCLs | | | | _ | CLT UCL | 0.29739806 | | | | Adj-CLT UCL (Adjusted for skewness) | 0.306090205 | | | | Mod-t UCL (Adjusted for skewness) | 0.299451958 | | | | Jackknife UCL | 0.298096159 | | | | Standard Bootstrap UCL | 0.297334655 | | | | Bootstrap-t UCL | 0.314077099 | | RECOMMENDATION | | Hall's Bootstrap UCL | 0.306282126 | | Data are lognormal (0.05) | | Percentile Bootstrap UCL | 0.296644068 | | | | BCA Bootstrap UCL | 0.305220339 | | Use H-UCL | | 95% Chebyshev (Mean, Sd) UCL | 0.368362602 | | | | 97.5% Chebyshev (Mean, Sd) UCL | 0.417678712 | | | | 99% Chebyshev (Mean, Sd) UCL | 0.514550659 | | Data are lognormal (0.05) | | Hall's Bootstrap UCL
Percentile Bootstrap UCL
BCA Bootstrap UCL
95% Chebyshev (Mean, Sd) UCL | 0.306282126
0.296644068
0.305220339
0.368362602 | | | | 99% Chebyshev (Mean, Sd) UCL | | ### Table B-6 ProUCL Output ### Indeno(1,2,3-cd)pyrene | Raw Statistics | | Normal Distribution Test | | |--------------------------------|-------------|---|-------------| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.272585607 | | Number of Unique Samples | 43 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.14 | Data not normal at 5% significance level | | | Maximum | 3.7 | | | | Mean | 0.720508 | 95% UCL (Assuming Normal Distri | bution) | | Median | 0.49 | Student's-t UCL | 0.8838649 | | Standard Deviation | 0.750658 | | | | Variance | 0.563488 | Gamma Distribution Test | | | Coefficient of Variation | 1.041845 | A-D Test Statistic | 3.564424148 | | Skewness | 2.860216 | A-D 5% Critical Value | 0.764426835 | | | | K-S Test Statistic | 0.211900434 | | Gamma Statistics | | K-S 5% Critical Value | 0.11737918 | | k hat | 1.867985 | Data do not follow gamma distribution | | | k star (bias corrected) | 1.784302 | at 5% significance level | | | Theta hat | 0.385714 | | | | Theta star | 0.403804 _ | 95% UCLs (Assuming Gamma Distrib | ution)_ | | nu hat | 220.4223 | Approximate Gamma UCL | 0.852435097 | | nu star | 210.5477 | Adjusted Gamma UCL | 0.856028648 | | Approx.Chi Square Value (.05) | 177.9624 | | | | Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | <u> </u> | | Adjusted Chi Square Value | 177.2153 | Lilliefors Test Statisitic | 0.164557123 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | | Data not lognormal at 5% significance lev | rel . | | Minimum of log data | -1.966113 | | | | Maximum of log data | 1.308333 _ | 95% UCLs (Assuming Lognormal Di | | | Mean of log data | -0.618738 | 95% H-UCL | 0.814925294 | | Standard Deviation of log data | 0.68485 | 95% Chebyshev (MVUE) UCL | 0.965697967 | | Variance of log data | 0.46902 | 97.5% Chebyshev (MVUE) UCL | 1.090323434 | | | | 99% Chebyshev (MVUE) UCL | 1.33512603 | | | | 95% Non-parametric UCLs | | | | _ | CLT UCL | 0.88125569 | | | | Adj-CLT UCL (Adjusted for skewness) | 0.920139559 | | | | Mod-t UCL (Adjusted for skewness) | 0.889929998 | | | | Jackknife UCL | 0.8838649 | | | | Standard Bootstrap UCL | 0.875544295 | | | | Bootstrap-t UCL | 0.959905367 | | RECOMMENDATION | | Hall's Bootstrap UCL | 0.927953155 | | Data are Non-parametric (0. | 05) | Percentile Bootstrap UCL | 0.882033898 | | | • | BCA Bootstrap UCL | 0.941016949 | | Use 95% Chebyshev (Mean, | Sd) UCL | 95% Ch | 1.146492195 | | • | | 97.5% Chebyshev (Mean, Sd) UCL | 1.330815692 | | | | 99% Chebyshev (Mean, Sd) UCL | 1.692883508 | | | | · · · | | ### Table B-7 ProUCL Output ### Benzo(k)fluoranthene | Raw Statistics | | Normal Distribution Test | | |--------------------------------|--------------|---|-------------| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.292122763 | | Number of Unique Samples | 45 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.14 | Data not normal at 5% significance level | | | Maximum | 6.4 | · · | | | Mean | 0.945424 | 95% UCL (Assuming Normal Distri | bution) | | Median | 0.69 | Student's-t UCL | 1.166348863 | | Standard Deviation | 1.015199 | | | | Variance | 1.030629 | Gamma Distribution Test | | | Coefficient of Variation | 1.073803 | A-D Test Statistic | 2.896198052 | | Skewness | 3.756763 | A-D 5% Critical Value | 0.763279775 | | | | K-S Test Statistic | 0.193607285 | | Gamma Statistics | | K-S 5% Critical Value | 0.117243909 | | k hat | 1.966008 | Data do not follow gamma distribution | | | k star (bias corrected) | 1.877341 | at 5% significance level | | | Theta hat | 0.480885 | | | | Theta star | 0.503597 _ | 95% UCLs (Assuming Gamma Distrib | | | nu hat | 231.9889 | Approximate Gamma UCL | 1.113601511 | | nu star | 221.5262 | Adjusted Gamma UCL | 1.118171295 | | Approx.Chi Square Value (.05) | 188.071 | | | | Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | | | Adjusted Chi Square Value | 187.3024 | Lilliefors Test Statisitic | 0.128958034 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | _ | Data not lognormal at 5% significance lev | /el | | Minimum of log data | -1.966113 | | | | Maximum of log data | 1.856298 _ | 95% UCLs (Assuming Lognormal Di | | | Mean of log data | -0.331502 | 95% H-UCL | 1.070610664 | | Standard Deviation of log data | 0.670636 | 95% Chebyshev (MVUE) UCL | 1.265881281 | | Variance of log data | 0.449753 | 97.5% Chebyshev (MVUE) UCL | 1.426482834 | | | | 99% Chebyshev (MVUE) UCL | 1.741953486 | | | | 95% Non-parametric UCLs | | | | | CLT UCL | 1.162820138 | | | | Adj-CLT UCL (Adjusted for skewness) | 1.23189076 | | | | Mod-t UCL (Adjusted for skewness) | 1.177122485 | | | | Jackknife UCL | 1.166348863 | | | | Standard Bootstrap UCL | 1.156921324 | | | | Bootstrap-t UCL | 1.318180542 | | RECOMMENDATION | | Hall's Bootstrap UCL | 1.417142651 | | Data are Non-parametric (0. | 05) | Percentile Bootstrap UCL | 1.181694915 | | | | BCA Bootstrap UCL | 1.248474576 | | Use 95% Chebyshev (Mean, | Sd) UCL | 95% Ch | 1.521529081 | | | | 97.5% Chebyshev (Mean, Sd) UCL | 1.770810327 | | | | 99% Chebyshev (Mean, Sd) UCL | 2.260475065 | | | | | | ### Table B-8 ProUCL Output ### Chrysene | Raw Statistics_ | _ | Normal Distribution Test | | |--------------------------------|------------|---|----------------| | Number of Valid Samples | 59 | Lilliefors Test Statisitic | 0.221902895 | | Number of Unique Samples | 36 | Lilliefors 5% Critical Value | 0.115347375 | | Minimum | 0.25 | Data not normal at 5% significance level | | | Maximum | 8.6 | | | | Mean | 1.604746 _ | 95% UCL (Assuming Normal Distri | <u>bution)</u> | | Median | 1.2 | Student's-t UCL | 1.895553221 | | Standard Deviation | 1.336323 | | | | Variance | 1.78576 _ | Gamma Distribution Test | | | Coefficient of Variation | 0.832732 | A-D Test Statistic | 1.445126365 | | Skewness | 3.257054 | A-D 5% Critical Value | 0.760280014 | | | | K-S Test Statistic | 0.160390013 | | Gamma Statistics | | K-S 5% Critical Value | 0.116910221 | | k hat | 2.524277 | Data do not follow gamma distribution | | | k star (bias corrected) | 2.407223 | at 5% significance level | | | Theta hat | 0.635725 | | | | Theta star | 0.666638 _ | 95% UCLs (Assuming Gamma Distrib | | | nu hat | 297.8647 | Approximate Gamma UCL | 1.852906175 | | nu star | 284.0523 | Adjusted Gamma UCL | 1.859575079 | | Approx.Chi Square Value (.05) | 246.0091 | | | | Adjusted Level of Significance | 0.045932 _ | Lognormal Distribution Test | | | Adjusted Chi Square Value | 245.1269 | Lilliefors Test Statisitic | 0.113185489 | | | | Lilliefors 5% Critical Value | 0.115347375 | | Log-transformed Statistics | | Data are lognormal at 5% significance lev | el | | Minimum of log data | -1.386294 | | | | Maximum of log data | 2.151762 _ | 95% UCLs (Assuming Lognormal Dis | | | Mean of log data | 0.262003 | 95% H-I | 1.844790081 | | Standard Deviation of log data | 0.619629 | 95% Chebyshev (MVUE) UCL | 2.162919506 | | Variance of log data | 0.38394 | 97.5% Chebyshev (MVUE) UCL | 2.420118427 | | | | 99% Chebyshev (MVUE) UCL | 2.925335903 | | | _ | 95% Non-parametric UCLs | | | | _ | CLT UCL | 1.8909083 | | | | Adj-CLT UCL (Adjusted for skewness) | 1.969733473 | | | | Mod-t UCL (Adjusted for skewness) | 1.907848355 | | | | Jackknife UCL | 1.895553221 | | | | Standard Bootstrap UCL | 1.887560541 | | | | Bootstrap-t UCL | 2.034269481 | | RECOMMENDATION | | Hall's Bootstrap UCL | 2.375897253 | | Data are lognormal (0.05) | | Percentile Bootstrap UCL | 1.906779661 | | | | BCA Bootstrap UCL | 1.961864407 | | Use H-UCL | | 95% Chebyshev (Mean, Sd) UCL | 2.363082894 | | | | 97.5% Chebyshev (Mean, Sd) UCL | 2.691215977 | | | | 99% Chebyshev (Mean, Sd) UCL | 3.335769879 |